KANSAS ## DEPARTMENT OF LABOR 30th Annual Report 2004 Fiscal Year Division of Workers Compensation #### KANSAS DEPARTMENT OF LABOR # Division of Workers Compensation 30th Annual Statistical Report Fiscal Year 2004 January 2005 Jim Garner, Secretary of Labor Paula S. Greathouse, Director of Workers Compensation **For More Information Contact:** KANSAS DEPARTMENT OF LABOR Division of Workers Compensation Technology and Statistics Unit David Sprick 800 SW Jackson Street, Suite 600 Topeka, KS 66612-1227 (785) 296-4120 ext. 208 david.sprick@dol.ks.gov #### MESSAGE FROM THE SECRETARY OF LABOR Since beginning my service with the Department of Labor, I have been pleased to be involved in many different projects and activities to ensure the Department of Labor fulfills its mission to enhance the economic well-being of all Kansans through responsive workforce services. This annual report contains information on the Workers Compensation Division's operations by section for the past fiscal year, tables of data on the incidence of workplace injuries and illnesses, insurance industry premiums and losses for Kansas, fraud and abuse activity, and revenue and operating expenditures for the Kansas Workers Compensation Fund. The annual report also contains the results of a major statistical study on Kansas Workers Compensation claims that closed out in 2003. In Fiscal Year 2004, the Division processed 15,566 applications for hearings, and 5,918 employer elections. The Business section issued 234 self-insurance permits to employers, including 37 to new applicants. The Compliance section established more than 3,500 employer contacts. This year, the Fraud and Abuse Unit collected \$80,595.05 in restitution and civil penalties. The Fraud and Abuse Unit has stepped up prosecution of workers compensation fraud violators. The Industrial Safety and Health section conducted over 1,400 consultations and 620 audits to assist employers in creating safer work environments for Kansas workers, and the Boiler Safety unit conducted nearly 12,000 (3,320 state, 8,626 insurance) inspections. In addition, the Ombudsman section provided information upon request to 27,502 parties during the fiscal year. The Research section responded to over 35,000 requests for workers compensation histories The Technology and Statistics section, along with the KDOL Information Services Division, implemented Electronic Data Interchange (EDI), a system to allow electronic reporting of initial injuries and follow-up reports by insurers. In the months following its launch, EDI has been well received by Kansas employers and insurers, even exceeding our own expectations. By mid-February of last year, we exceeded our goal for EDI participation for the entire year. In FY2004, about one-third of all accident reports were filed electronically. The Division hosted three seminars on workers compensation and industrial safety topics during Fiscal Year 2004 which were a great success both in educational opportunities and professional interaction. I thank all of the employees of the Division of Workers Compensation for the hard work and dedication to public service that they exhibit on a daily basis. The Division remains committed to enhancing the efficient delivery of services to the people and businesses of Kansas. Sincerely, Jim Garner, Secretary of Labor #### INTRODUCTION The Kansas Legislature enacted the state's first law governing workers compensation, as a no-fault system, more than nine decades ago in 1911. Although many significant changes to its provisions have been made since then, the basic premise and purpose of that law have remained much the same. The premise is that those injured in industrial accidents should be compensated regardless of who is at fault. The purpose is to provide protection to the injured employee through employer safety efforts, medical treatment and partial compensation for lost income.¹ Until 1939, the responsibility for administering the workers compensation law resided with a "workmen's compensation commissioner" whose authority extended from a series of public commissions to whom the position reported, including the Public Safety Commission in the 1920s and the Commission of Labor and Industry in the 1930s. In 1939, the Kansas Legislature created, and transferred jurisdiction over workers compensation to, a stand-alone agency named the Office of the Workmen's Compensation Commissioner. In 1961, the legislature reorganized the office again, into the Office of the Director of Workers Compensation. This office subsequently became a division under the Department of Labor. Today's Division of Workers Compensation, while having grown and undergone considerable organizational changes, is essentially the same agency created in 1939. The current workers compensation law covers all employers in Kansas, regardless of the number of employees or the kind of work they do, with two exceptions: employers engaged in agricultural pursuits and any employer who during a given calendar year has an estimated payroll less than \$20,000 for that year, unless the employer is a subcontractor. The State of Kansas pays no workers compensation benefits to injured workers unless they are state employees. Private employers pay all benefits owed to their injured workers, either directly from the employer's own resources or indirectly through another party. While most covered employers obtain insurance from private carriers or group pools, provisions in the law establish criteria for certain employers to become self-insured. Potentially eligible employers must apply for approval from the Director of Workers Compensation. Criteria include continuous operation for at least five years, a minimum level of after-tax earnings and a minimum debt/equity ratio. The Kansas Insurance Department approves the formation of group-funded self-insurance pools and determines whether an employer qualifies for membership in a pool. - ¹ Madison v. Key Work Clothes, 182 Kan. 186, 192, 318 P. 2d 991 (1957). #### BENEFITS INFORMATION #### **COMPENSATION** Kansas' workers compensation law requires that an employer or its insurance carrier pay an injured employee two-thirds of the employee's gross average weekly wage up to the amount of the applicable maximum benefits listed below. To find the appropriate maximum, look for the range of dates that contain the date of injury and then go to the right to find the maximum dollar amount of the benefit. For example, if the date of injury was August 21, 1994, the maximum weekly benefit one could receive would be \$319. The actual amount one receives is the lesser of two amounts: either two-thirds of one's gross average weekly wage or the maximum in effect at the date of the injury. This effective maximum does not change over the life of one's claim, even though the maximum benefit level for each new 12-month interval usually increases by a small amount. #### **Maximum Compensation Schedule** | Date of Injury | Maximum Benefit | |--------------------------------|------------------------| | July 1, 1994-June 30, 1995 | \$319 | | July 1, 1995-June 30, 1996 | \$326 | | July 1, 1996-June 30, 1997 | \$338 | | July 1, 1997-June 30, 1998 | \$351 | | July 1, 1998-June 30, 1999 | \$366 | | July 1, 1999-June 30, 2000 | \$383 | | July 1, 2000-June 30, 2001 | \$401 | | July 1, 2001-June 30, 2002 | \$417 | | July 1, 2002-June 30, 2003 | \$432 | | July 1, 2003-June 30, 2004 | \$440 | | July 1, 2004-June 30, 2005 | \$449 | | Current Weekly Minimum: | \$25 | #### **MEDICAL** A person injured on the job is entitled to all medical treatment that may be needed to cure or relieve the effects of the injury. Under the law, the employer has the right to choose the treating physician. If the worker seeks treatment from a doctor not authorized or agreed upon by the employer, the insurance company is only liable up to \$500 toward such medical bills. The employee does have the right to apply to the Director of Workers Compensation for a change of doctor. An injured worker is generally entitled to mileage reimbursement for trips to see a physician for distances in excess of five miles for the round trip. The injured worker generally also can obtain reimbursement if transportation must be hired. Weekly compensation is payable at the above applicable rate for the duration of the disability. In no case can such payments exceed a total of \$125,000 for permanent total or \$100,000 for permanent partial or temporary disability. #### **BENEFITS INFORMATION** #### CATEGORIES OF DISABILITY COMPENSATION BENEFITS **Temporary Total Disability** is paid when the employee, due to an injury, is unable to engage in any type of substantial and gainful employment. Benefits are paid for the duration of the disability. **Permanent Total Disability** is paid when the employee, due to an injury, has been rendered completely and permanently incapable of engaging in any type of substantial and gainful employment. The loss of both eyes, both hands, both arms, both feet or both legs, and any combination thereof, in the absence of proof to the contrary, shall also constitute a permanent total disability. Substantially total paralysis, or incurable imbecility or insanity, resulting from injury independent of all other causes, shall also constitute permanent total disability. **Permanent Partial Scheduled Disability** is paid when the employee sustains complete or partial loss of use of a body part, such as an arm, due to a job-related injury. Compensation is limited to a percentage of the scheduled number of weeks. **Permanent Partial General Disability** is paid when the employee sustains permanent partial disability not specifically covered by the schedule. Compensation is based on the percentage of disability remaining after recovery and is limited to 415 weeks. **Survivors' Benefits** of \$250,000 are paid to an employee's surviving spouse and dependent children if death occurs as a
result of injury. If there is no surviving spouse or dependents, the legal heirs are entitled to \$25,000. Burial expenses up to \$5,000 also are covered. #### **ACKNOWLEDGEMENTS** This 30th Annual Statistical Report would not have been possible without the dedication and resourcefulness of the following people and organizations: #### KANSAS DEPARTMENT OF LABOR Jim Garner, Secretary John Polzar, Special Assistant to the Secretary #### **Division of Workers Compensation** Paula S. Greathouse, Director Lana Nichol, Legal Assistant to the Director Richard Thomas, Administrator, Public Resources Section #### **Technology and Statistics Unit** Alan Stanton, Research Analyst and contributing author Linda Nott, Research Analyst David Sprick, Research Analyst and contributing author Robert O'Loughlin, Analyst Intern and contributing author Andrew Bell, Research Analyst and data administrator of the Closed Claims Study Georgia Rogers, Program Consultant Fraud and Abuse Unit Kelly McPherron, Assistant Attorney General Jimmy Huff, Investigator #### Cover designed by: Connie Hammond, KDOL Division of Building and Office Services #### **Editing and Marketing:** Sue Henke, KDOL Division of Marketing and Communications Beth Martino, Director, KDOL Division of Marketing and Communications #### KANSAS INSURANCE DEPARTMENT #### **Insurance Experience and Workers Compensation Fund Tables furnished by:** Sabrina Wells, Comptroller Dick Cook #### WASHBURN UNIVERSITY #### **Statistical Consultation:** Dr. Ron Wasserstein, Professor of Statistics Special thanks are due to the carriers, group pools and self-insured entities that were asked to participate in the call for data that allowed the division to include an analysis of closed claims in Kansas in Section 3. #### TABLE OF CONTENTS | SECTION ONE: Administrative Profile of the Division of Workers Compensation | 10 | |---|-----| | Organizational Chart FY 2004 | 11 | | Business, Accounting and Self-Insured | 12 | | Coverage and Compliance | 13 | | Data Entry and Verification | 13 | | Technology and Statistics | | | Workers Compensation Appeals Board | 15 | | Judicial | 16 | | Mediation | 17 | | Medical Services | 18 | | Fraud and Abuse | 18 | | Ombudsman | 19 | | Seminars Planning | 20 | | Applications | 21 | | Research | 22 | | Data Collection | 23 | | Rehabilitation | 23 | | Industrial Safety and Health | 24 | | Boiler Safety | 25 | | Industrial Safety | 26 | | Industrial Hygiene | 27 | | Federal/State Data Operations | 28 | | SECTION TWO: Incidence of Workplace Injury and Illness in Kansas Occupational Injuries and Illnesses in Kansas Kansas Occupational Injury and Illness Incidence Rates | 30 | | CECTION THREE Washing Commenced on Claims Challeng | 00 | | SECTION THREE: Workers Compensation Claims Statistics | | | The Kansas Workers Compensation Fund | | | Workers Compensation Insurance Experience | | | The Kansas Closed Claims Study (CCS) | | | The 2004 Closed Claims Study (CCS) | | | A Comparative Analysis of 1999-2004 CCS Claim Costs and Characteristics | 10/ | | SECTION FOUR: Workers Compensation Fraud and Abuse | 115 | | Introduction | | | Referrals | | | Investigations | | | Prosecution | | | Collections | | | Conclusion | | | | | | APPENDIX A: Technical Notes | | | Occupational Injury and Illness Incidence Rates | | | Kansas Closed Claims Study (CCS) Methodology | 122 | #### LISTS OF TABLES, CHARTS, and FIGURES | TAB | LES | | |------|---|------| | SECT | TION ONE | | | 1-1 | Assessments Collected During Calendar Year 2003 | . 12 | | 1-2 | Self-Insurance Summary | | | 1-3 | FY2004 Administrative Law Judges' Case Report | | | 1-4 | FY2000-FY2004 Ombudsman Contacts | | | 1-5 | FY2004 Requests for Information from the Research Section | | | 1-6 | Boiler Safety Unit FY 2004 Activities | | | 1-7 | Industrial Safety Unit FY 2004 Activities | | | 1-8 | Industrial Hygiene Unit FY 2004 Activities | | | 1-9 | Federal/State Data Operations Unit FY 2004 Activities | | | SECT | TION TWO | | | 2-1 | Kansas Total Occupational Injuries and Illnesses by Severity FY 1995-FY 2004 | . 31 | | 2-2 | Counties Reporting Greatest Number of Total Injuries and Illnesses FY 2004 | | | 2-3 | Most Frequent Source Reported in Occupational Injuries and Illnesses (by Total Inj/Ill) FY 2004 | | | 2-4 | Most Frequent Causes of Occupational Injuries and Illnesses (by Total Inj/Ill) FY 2004 | | | 2-5 | Most Frequent Nature Reported in Occupational Injuries and Illnesses (by Total Inj/Ill) FY 2004 | | | 2-6 | Most Frequent Body Member Reported in Occupational Injuries and Illnesses | | | | (by Total Inj/Ill) FY 2004 | . 35 | | 2-7 | Industries (SIC) with Greatest Number of Occupational Injuries and Illnesses FY 2004 | | | 2-8 | Industries (NAICS) with Greatest Number of Occupational Injuries and Illnesses FY 2004 | | | 2-9 | Occupational Injuries and Illnesses by Age FY 2004. | | | 2-10 | Kansas Non-Fatal Occupational Injury and Illness Rate FY 1995-FY 2004. | | | 2-11 | BLS Survey of Kansas Private Sector Occupational Injury and Illness Incidence Rate 1995-2003 | | | 2-12 | Kansas Non-Fatal Occupational Injury and Illness Rate by NAICS Division FY 2003-FY 2004. | | | 2-13 | Location (County) of Occupational Injuries and Illnesses by Severity FY 2004 | | | 2-14 | Source of Occupational Injuries and Illnesses by Severity FY 2004 | | | 2-15 | Cause of Occupational Injuries and Illnesses by Severity FY 2004 | | | 2-16 | Nature of Occupational Injuries and Illnesses by Severity FY 2004 | | | 2-17 | Body Member Reported in Occupational Injuries and Illnesses by Severity FY 2004 | | | 2-18 | Industries (SIC) Reporting Occupational Injuries and Illnesses by Severity FY 2004 | | | 2-19 | Industries (NAICS) Reporting Occupational Injuries and Illnesses by Severity FY 2004 | | | SECT | TION THREE | | | 3-1 | Workers Compensation Fund Case Load Scheduled | . 91 | | 3-2 | Workers Compensation Fund Expenditure Analysis | . 91 | | 3-3 | Workers Compensation Fund Receipts Analysis | . 92 | | 3-4 | Workers Compensation Insurance Experience | . 93 | | 3-5 | 2004 Closed Claim Time Intervals | . 95 | | 3-6 | 2004 Closed Claims Percentage of Impairment | | | 3-7 | 2004 Closed Claims Attorney Involvement with Claim | | | 3-8 | 2004 Closed Claims Legal Expenses Associated with Claim | . 97 | | 3-9 | 2004 Closed Claims Average Wage and Indemnity by Employer Payroll | . 97 | | 3-10 | 2004 CCS: Workers Compensation Claims in Kansas | | | 3-11 | 2003 CCS: Workers Compensation Claims in Kansas | | | 3-12 | 2002 CCS: Workers Compensation Claims in Kansas | 112 | #### LISTS OF TABLES, CHARTS, and FIGURES | TAB | LES Continued | | |------|---|-----| | SECT | TION THREE | | | 3-13 | 2001 CCS: Workers Compensation Claims in Kansas | | | 3-14 | 2000 CCS: Workers Compensation Claims in Kansas | | | 3-15 | 1999 CCS: Workers Compensation Claims in Kansas | | | 3-16 | CCS Total Costs for Claims 1999-2004 | 114 | | SECT | ΓΙΟΝ FOUR | | | 4-1 | Number of Fraud, Abuse and Compliance Cases Reported | 117 | | 4-2 | Number of Cases | | | 4-3 | Fraud, Abuse and Compliance Collections. | | | | ARTS
FION TWO | | | 2-1 | Kansas Rate of Occupational Injury and Illness per 100 FTE by Severity FY 1995-2004 | 40 | | SECT | ΓΙΟΝ THREE | | | 3-1 | Distribution of Claimants by Age: CCS 2004 | 99 | | 3-2 | Average Claim Costs by Age of Claimant: CCS 2004 | | | 3-3 | Average Claim Costs by Gender of Claimant: CCS 2004 | | | 3-4 | Most Frequent Causes of Injury: CCS 2004 | 100 | | 3-5 | Average Claim Costs for the Most Frequent Causes of Injury: CCS 2004 | 101 | | 3-6 | Most Frequently Reported Nature of Claimant Injury: CCS 2004 | | | 3-7 | Average Claim Costs for Most Frequently Reported Nature of Claimant Injury: CCS 2004 | 102 | | 3-8 | Most Frequent Major Body Region Injured by Claimant: CCS 2004 | 102 | | 3-9 | Average Claim Costs by Major Body Region Injured by Claimant: CCS 2004 | 103 | | 3-10 | Most Frequent Scheduled Body Part Claims: CCS 2004 | | | 3-11 | Average Claim Costs for Most Frequent Scheduled Body Part Claims: CCS 2004 | 104 | | 3-12 | Most Frequent Unscheduled Body Part Claims: CCS 2004 | | | 3-13 | Average Claim Costs for the Most Frequent Unscheduled Body Parts: CCS 2004 | | | 3-14 | Most Frequent Benefit Type of Claimant: CCS 2004 | | | 3-15 | Average Indemnity Costs by Benefit Type: CCS 2004 | | | 3-16 | Claim Costs for Carpal Tunnel and All Other Cumulative Injuries: CCS 2004 | | | 3-17 | Average Total Indemnity and Medical Claim Costs in Kansas 1999-2004 | | | 3-18 | Average Temporal Characteristics of Claims in Kansas 1999-2004 | 111 | | SECT | URES
ΓΙΟΝ ΟΝΕ | | | 1-1 | Organizational Chart Kansas Department of Labor Division of Workers Compensation FY2004 | 11 | ## **Section 1** # Administrative Profile of the Kansas Division of Workers Compensation # Figure 1-1 Organizational Chart Kansas Department of Labor Division of Workers Compensation FY 2004 #### **OPERATIONS SECTION** #### **Business, Accounting and Self-Insured Unit** The Workers Compensation Business and Accounting/Self-Insured unit is responsible for administering the State Self-Insurance program and for granting the privilege to insure to employers that meet an extensive company and financial review. Self-insurance is one of the three methods that an employer may use to insure his or her workers compensation liability. Only those companies that demonstrate adequate financial stability are approved to independently assume the responsibilities of workers compensation law. There are currently 234 employers in Kansas that are approved for self-insurance, pursuant to KSA 44-532 and KAR 51-14-4. The unit's responsibility also
entails the assessment of fees to pay for the expenses necessary to administer the workers compensation law by the Division of Workers Compensation. The Business and Accounting/Self-Insured unit also manages all assessment accounting, mathematical calculations, data accumulation and storage, voucher preparation and fee fund deposits. Other important unit functions include ordering and accounting for equipment and supplies for the Division of Workers Compensation. The unit also sells the Workers Compensation Law Book and the Medical Fee Schedule. In addition, the Unit prepares the annual Division Fiscal Year Budget. Table 1-1 Assessments Collected | Description | Amount Collected | |---|------------------| | Reported losses paid in calendar year 2002 | \$416,144,933 | | Current assessment factor | 0.0249 | | Assessments collected during calendar year 2003 | \$10,408,916 | | Number of carriers and self-insurers reporting | 967 | Source: Kansas Division of Workers Compensation Table 1-2 Self-Insurance Summary | Activity | FY 04 | FY 03 | FY 02 | FY 01 | FY 00 | FY 99 | |---|-------|-------|-------|-------|-------|-------| | Employers' New Applications
Approved | 37 | 17 | 31 | 27 | 21 | 13 | | Canceled Permits | 47 | 30 | 24 | 17 | 14 | 18 | | Qualified Employers | 234 | 244 | 257 | 250 | 240 | 243 | | Group-Funded Pools in Force | 15 | 15 | 15 | 15 | 15 | 15 | #### **OPERATIONS SECTION** #### **Coverage and Compliance Unit** The Coverage and Compliance unit's responsibilities have increased over the past fiscal year. A decision was made to add the following functions to this unit: Verification, Elections and Carrier/Employer Research. Units that already existed as a part of the Coverage and Compliance unit include Data Entry and Accident Reporting. Currently the unit has a staff of 12, with three individuals in the Compliance unit. Two individuals are working in Verification and Carrier/Employer Research. One employee is working in each of the following units: Elections, Data Entry and Accident Reporting. The unit also has a floater who is well-versed in all aspects of the Coverage and Compliance unit and is assigned to various units as needed. The Compliance unit ensures that all businesses in Kansas are in compliance with and are aware of their responsibilities regarding the Workers Compensation Act. The unit administers and enforces mandated proof of coverage and compliance. The other units ensure that all accident reports are received and accurate, with regard to the reporting requirements of the first report of injury. Each unit has specific duties designed to ensure the accuracy of the first report of injury. The units work closely with the other units, and with Compliance when necessary. In FY 2004, the accomplishments in the Compliance unit consisted of 3,544 contacts to businesses that might have been noncompliant. Of those businesses, 68 were referred to the Fraud unit for further investigation and possible prosecution. Three hundred ninety-three businesses had to obtain coverage and 1,542 businesses had to provide a certificate of insurance. The goal this coming year within the Compliance unit is to continually work with the division's coverage data collection organization (National Council on Compensation Insurance or NCCI) to enhance the current proof of coverage delivery method. Additionally, the unit will work with the data transfer of policy data from NCCI to the division in a national standard format. When this data transfer program is in place, then the unit will work with both NCCI and Contributions in cross matching both records for expediency of finding the noncompliant business owner. #### **Data Entry and Verification Units** The Data Entry unit ensures that all accident reports received are accurately coded and keyed into the Web-based database system in a timely fashion. Specifically, they code and manually enter paper First Report of Occupational Injury reports submitted to the division. The codes provide information such as body part, cause, nature and source of the injury. Carrier and employer information also is gathered from filed accident reports. The reports entered generate labels for letters to the injured workers, answering questions about benefits and procedures. Statistics for the annual statistical report are made available from the information on the accident reports. The Verification unit confirms reported Social Security numbers with the Social Security Administration submitted on first reports of occupational new and existing claimants. In addition it updates names and addresses for existing claimants in the database. #### **OPERATIONS SECTION** #### **Technology and Statistics Unit** The Technology and Statistics unit is responsible for delivering workers compensation information to the department, the legislature and the general public through the following: an annual statistical report, a Web site and reports from research studies and evaluations. This unit is intimately involved with the division's information systems, or a system that processes information by performing six types of operations: capturing, transmitting, storing, retrieving, manipulating and the displaying of information.² The Information Services division of the Department of Labor still maintains and manages the Workers Compensation's information technology artifacts. Specifically, the unit is responsible for research studies mandated by statute, including studies of closed claims and the effectiveness of the Workers Compensation Act. The staff collects data as needed or requested, as well as conducts survey instrument research design, data collection, statistical analysis and reporting. The staff responds to individual research requests from both internal and external customers. The Technology and Statistics unit also maintains several data marts (small data warehouses) of workers compensation claims information on work-related accidents in the state of Kansas. Unit staff work extensively with the Information Services division of the Department of Labor to resolve the division's operational database implementation issues and continue to maintain and enhance the database to insure data integrity and accuracy for both the division's administrative and statistical needs. In addition, the Technology and Statistics unit manages all content for the Division's Web pages located on the Department of Labor Web site. Finally, the unit administers the division's statutory Electronic Data Interchange (EDI) program, an electronic method for insurance carriers and self-insured employers to report occupational injury and workers compensation claims costs data by utilizing the International Association of Industrial Accident Boards and Commissions' (IAIABC) national standard. The program went into production in November 2003. By the close of fiscal year 2004, more than 30 trading partners, on behalf of nearly 200 insurance carriers and self-insured employers, were sending EDI first and second reports of injury reports to the division. By February 2004 the weekly volume of EDI first reports of injury constituted 35 percent of the total number of accident reports filed with the division (total includes paper and EDI reports). This benchmark was met by the division nearly nine months ahead of the targeted first year production goal. - ² This definition of information systems is taken from Steven Alter, "A General, Yet Useful Theory of Information Systems," *Communication of the Association for Information Systems* 1 (March, 1999): 28. #### **Workers Compensation Appeals Board** The Workers Compensation Appeals Board was established in 1993 to provide de novo review of administrative law judges' decisions from final orders or awards and certain issues in preliminary hearing orders. Hoping to obtain more uniform decisions for injured workers throughout the State, the legislature created the Appeals Board to replace the role of the State's district court judges in the appeals process. During fiscal year 2004, the Appeals Board issued 565 decisions. The board received 622 applications for review during that period and had a total of 661 dispositions (which include dismissals and settlements). On July 1, 2004, the Department of Human Resources' Web site was reconstructed because of the name change to "Department of Labor." The board's new website address is: http://www.dol.ks.gov/wcboard/wcappeal RES.html. The database is continually refined to meet the needs of the Appeals Board, the support staff and the Workers Compensation division. It also is being refined for public dissemination of information regarding the status of appeals cases. The objective of the Appeals Board is to provide a fair and efficient appeals process within the framework of the Kansas Workers Compensation Act, applicable case law and administrative regulations. #### **Judicial Unit** The Judicial unit's primary functions are to hold hearings and issue decisions and awards in contested workers compensation claims. Administrative Law Judges must meet the timelines for prehearing settlement conferences, preliminary hearings and regular hearings set by statute as well as the timelines for awards and written decisions. The Judicial unit's accomplishments for the previous year include effectively managing significant caseloads with a large number of preliminary, regular and post-award hearings; monthly phone conferences to provide peer support and manage issues effectively to accomplish the primary functions of the section in a uniform fashion; and continued technical and management training for the administrative law judges. Objectives for the Judicial unit include continue providing additional training for the administrative law judges and their staff in technical, managerial and professional skills and increasing educational opportunities for the public as well as
the administrative law judges. Table 1-3 FY2004 Administrative Law Judges' Case Report | MONTH | Cases
Assigned | Reassigned | Submitted | Preliminary
Hearing
Held | Regular
Hearing
Held | Settlement
Hearing
Held | |-----------------|-------------------|------------|-----------|--------------------------------|----------------------------|-------------------------------| | JULY | 616 | 61 | 30 | 155 | 92 | 18 | | AUGUST | 489 | 72 | 28 | 185 | 72 | 17 | | SEPTEMBER | 564 | 49 | 27 | 140 | 62 | 32 | | OCTOBER | 531 | 85 | 35 | 194 | 95 | 20 | | NOVEMBER | 519 | 56 | 57 | 124 | 60 | 20 | | DECEMBER | 482 | 61 | 37 | 134 | 69 | 23 | | JANUARY | 501 | 60 | 42 | 187 | 69 | 20 | | FEBRUARY | 474 | 66 | 41 | 155 | 82 | 10 | | MARCH | 584 | 71 | 56 | 165 | 78 | 20 | | APRIL | 518 | 82 | 53 | 157 | 77 | 12 | | MAY | 503 | 77 | 38 | 119 | 85 | 16 | | JUNE | 456 | 84 | 71 | 148 | 85 | 6 | | TOTALS | 6,237 | 824 | 515 | 1,863 | 926 | 214 | #### **Judicial Unit** Table 1-3 Continued FY2004 Administrative Law Judges' Case Report | | Motion | | Agreed | Post-Stlmt | | |-----------|---------|--------|--------|------------|----------| | MONTH | Hearing | Awards | Awards | Conf.Held | Inactive | | JULY | 23 | 46 | 37 | 346 | 237 | | AUGUST | 30 | 42 | 43 | 397 | 249 | | SEPTEMBER | 33 | 32 | 44 | 326 | 454 | | OCTOBER | 17 | 41 | 42 | 405 | 276 | | NOVEMBER | 31 | 40 | 43 | 375 | 280 | | DECEMBER | 22 | 55 | 48 | 335 | 290 | | JANUARY | 28 | 39 | 31 | 346 | 316 | | FEBRUARY | 19 | 31 | 45 | 324 | 355 | | MARCH | 19 | 59 | 53 | 399 | 316 | | APRIL | 25 | 30 | 40 | 375 | 324 | | MAY | 30 | 28 | 29 | 293 | 539 | | JUNE | 32 | 43 | 37 | 394 | 336 | | TOTALS | 309 | 486 | 492 | 4,315 | 3,972 | Source: Kansas Division of Workers Compensation #### **Mediation Unit** The Mediation unit provides parties a means of resolving disputes in an informal and non-adversarial atmosphere. The objectives of the unit are threefold: educate the public on the benefits of using mediation as a means of resolving disputes, increase utilization of the mediation process and provide cost savings to the workers compensation system by reducing the number of issues being litigated. It assists, through a variety of mechanisms such as a mediation conference, both claimants and respondents in a timely manner — within seven days or as requested by the parties. In addition, the Mediation unit provides educational training to insurance carriers on the benefits of utilizing the mediation process as a means of resolving disputes associated with workers compensation claims. #### **Medical Services Unit** The Medical Services unit has the responsibility to provide both administrative and developmental services for the medical fee schedule. Additionally, Medical Services administers utilization and peer review programs and acts as a liaison for all parties involved in health care-related workers compensation issues. In addition, Medical Services works closely with the Kansas Department of Health and Environment to assure that payments to health care providers remain current, reasonable and fair. The current version of the *Kansas Workers Compensation Schedule of Medical Fees* was implemented December 1, 2003. A new revision is required by law, due by approximately December 2005. It is likely that the next revision will be refined to incorporate modifications of a Resource Based Relative Value System (RBRVS) in order to enhance reimbursement validity. #### Fraud and Abuse Unit The Worker Compensation Fraud and Abuse Investigation unit was established in 1993. The unit is staffed with three investigators, an Administrative Specialist and an Assistant Attorney General, who supervises the unit. The unit's responsibilities include identifying potential fraud and abuse in the workers compensation arena by investigating allegations of violations of the workers compensation regulations and laws that are referred to or developed by the unit, as stated in K.S.A. 44-5, 120 and K.S.A. 4-5, 125. Provable violations may be taken before a hearing officer in a civil action, or may be presented to local county or district attorneys for criminal prosecution. Since 1994, the unit has investigated more than 1,578 alleged fraudulent or abusive acts. In the fiscal year 2004, 306 cases were initiated. Twenty-seven cases were referred for civil action and two cases were referred for criminal prosecution. Collection for fines and assessments totaled \$80,745 for the 2004 fiscal year. The objectives of the unit are to assure that the injured worker receives required medical treatment and benefits in a timely manner; protect the employer, carrier and medical provider from fraudulent acts; assure that businesses within the state are compliant by maintaining worker compensation insurance coverage; and assure that the Workers Compensation division receives the required documents in a timely manner. #### PUBLIC RESOURCES SECTION #### **Ombudsman Unit** The primary functions of the Ombudsman unit are to assist injured workers, employers and other parties to protect their rights under the Workers Compensation Act. The unit provides technical assistance to all parties on workers compensation issues. The unit also assists unrepresented claimants in obtaining a hearing, mediation or appeal. The Ombudsman unit provides presentations and training opportunities to interested parties. The Ombudsman unit was responsible for establishing a set of protocols and guidelines for services to employers. Specifically during fiscal year 2004, the Ombudsman unit provided a point of contact for all parties to clarify issues and obtain information. The unit received and/or initiated 27,502 contacts, which included general information, issues regarding reported and unreported accidents and on-site visits to employers. The Ombudsman unit also provided educational presentations to 1,241 individuals during fiscal year 2004, as well as increasing public awareness of resources of presentations on workers compensation issues. Additionally, it provided technical assistance to employers through on-site visits and training. The objectives of the Ombudsman unit involve increasing employer contacts by providing more training to employer groups and making more on-site visits to employers who need assistance. It also intends to increase the unit's ability to initiate contact with injured workers to see if appropriate information is being received as required by statute, as well as to increase public awareness of the availability of Ombudsman assistance in alternative dispute resolution. The unit also seeks to increase public awareness and use of the unit's Web site for information and downloadable forms Table 1-4 FY 2000-FY 2004 Ombudsman Contacts | Category | FY 01 | FY 02 | FY 03 | FY 04 | Total | |--------------------|--------|--------|--------|--------|--------| | Employees | 13,253 | 14,012 | 13,444 | 12,723 | 41,101 | | Employers | 3,484 | 4,313 | 4,501 | 4,232 | 10,973 | | Insurance Carriers | 1,570 | 1,933 | 1,703 | 1,807 | 5,469 | | Insurance Agents | 778 | 1,185 | 1,127 | 1,131 | 2,484 | | Attorneys | 1,296 | 1,392 | 1,245 | 1,647 | 4,118 | | Health Care | 858 | 1,107 | 1,249 | 1,471 | 2,866 | | Miscellaneous | 3,310 | 4,160 | 3,930 | 4,491 | 9,528 | | Ombuds Files | 4,197 | N/A* | N/A* | N/A* | 10,725 | | Total Contacts | 28,746 | 28,102 | 27,199 | 27,502 | 87,264 | | | | | | | | ^{*}For 2002 & 2003 Ombuds File Contacts are incorporated into other categories. #### PUBLIC RESOURCE SECTION #### **Seminars Planning Unit** The Seminars Planning unit's primary functions include the organization, development, and delivery of the two workers compensation seminars and the Kansas Safety and Health Conference. Staff provide an open forum where related topics, information and services can be viewed and discussed among professional groups. The unit strives to produce superior programs by working with internal/external members of the planning committees to determine timely topics and secure the most notable speakers. In addition, staff will continue to obtain and deliver maximum continuing educational credits in a variety of occupations for each event. For the 2004 Wichita Workers Compensation Seminar there were 281 attendees at this two-day event. Attendees securing continuing education credit consisted of 97 attorneys, 65 nurses and 19 case managers. An additional 17 attendees asked for proof of attendance in order to self-submit continuing education credits in occupations KDOL did not pre-authorize. There were 30 exhibitors. For the 2004 Overland Park Workers Compensation Seminar there were 452 attendees at this two-day event. Attendees securing continuing education credits consisted of 152 attorneys, 88 nurses and 47 case managers. An additional 24 attendees asked for proof of attendance in order to self-submit continuing education credits in occupations KDOL did not pre-authorize. There were 49 exhibitors. At the 2004 Kansas Safety and Health Conference there were 270 attendees at this four-day event. Along with a variety of continuing education credits offered during the two-day conference, this event offered six professional development classes. There were 37 inside exhibitors and one outdoor exhibitor. The objectives for the unit for the upcoming fiscal year the unit will engage in an active outreach program and continue to offer the opportunity to speak "first-hand" with staff members and other professionals in their fields. Staff will continue to provide quality events at affordable prices and produce events which offer topics of importance to those who work in the workers compensation and industrial safety and health fields. Finally, the unit will provide the opportunity to view the latest products and services, deliver the maximum possible continuing education credits, and maintain and/or increase current attendance. #### PUBLIC RESOURCE SECTION #### **Applications Unit** The Applications unit
researches applications for hearings to assure that appropriate counsel, insurance carrier, employer and claimant are reflected in each hearing. The unit researches and reviews cases to assure the filing of all necessary and required legal documentation have been met. Additionally, the unit assigns judges based on a set of criteria and assigns dates for hearings to meet statutory requirements. The Applications unit also creates a physical docket file that reflects all required documentation pertaining to the legal claim for workers compensation for injury and the response from both the employer and the insurance carrier. This file becomes the official legal document upon which all present and future legal proceedings will rely for information. The Applications unit also records and enters information into the Web-based database and appropriate notices of hearing are sent to all parties involved with each case. The Applications unit strives to research and process all preliminary hearing applications in three or fewer days. The unit intends to continue to provide outstanding service to customers both internal and external. In addition, the unit plans to continue development of plans to implement an imaging system to process accident reports and other documents in the Workers Compensation division. For fiscal year 2004, the unit processed and researched 15,566 applications, 7,233 preliminary hearing applications and 5,403 applications for a regular hearing. Assignment of an administrative law judge was made for each case and notices were provided to all parties involved. There were 47 applications for a surviving spouse or dependent hearing and 601 post award medical applications filed with the Applications unit. Finally, a total of 2,282 "miscellaneous" applications were processed by the unit, include the following: all applications for amendments, review and modifications, penalties, insolvent impleading, corrections and returned notices Kansas #### PUBLIC RESOURCE SECTION #### **Research Unit** The Research unit looks into requests for information from both internal and external customers. These customers include attorneys, judges, claimants, insurance companies and the general public. These requests for research concern division records pertaining to past and present workers compensation cases. The unit also verifies requests to assure that legal requirements concerning the confidentiality of workers compensation records are met. It conducts research through computerized and hard copy files of workers compensation histories of injured workers. Responses are provided as appropriate and according to legal requirements. The Research unit responded to more than 35,000 research requests from attorneys, insurance carriers and employers for workers compensation claimant histories during fiscal year 2004. It plans to keep turnaround time for research requests to within four days. The Research unit also intends to continue to provide outstanding service to customers inside and outside of the Division of Workers Compensation. Table 1-5 FY 2004 Requests for Information from the Research Unit | | | | | | | Kansas | | | |-----------------|--------------|-----------|-------|----------|----------|--------|-------|--------| | | | Insurance | Walk- | Social | | Insu. | | | | Month | Attorneys | Company | ins | Security | Employer | Dept. | Misc. | Total | | 2003 | • | , , | | | , , | • | | , | | July | 765 | 310 | 0 | 4 | 1,647 | 1 | 69 | 2,796 | | August | 734 | 291 | 0 | 7 | 1,750 | 14 | 54 | 2,850 | | September | 699 | 323 | 0 | 3 | 1,666 | 2 | 45 | 2,738 | | October | 779 | 364 | 0 | 1 | 1,630 | 0 | 62 | 2,836 | | November | 657 | 289 | 0 | 4 | 1,087 | 0 | 39 | 2,076 | | December | 661 | 314 | 0 | 7 | 1,315 | 0 | 43 | 2,340 | | 2004 | | | | | | | | | | January | 723 | 271 | 0 | 8 | 1,597 | 6 | 40 | 2,645 | | February | 684 | 314 | 0 | 9 | 1,603 | 0 | 83 | 2,693 | | March | 718 | 396 | 0 | 6 | 2,016 | 6 | 101 | 3,243 | | April | 694 | 354 | 0 | 15 | 1,897 | 0 | 62 | 3,022 | | May | 636 | 345 | 0 | 5 | 2,309 | 0 | 75 | 3,370 | | June | 687 | 407 | 0 | 1166 | 2,093 | 0 | 86 | 4,439 | | Total | | | | | | | | | | Requests For | | | | | | | | | | Year | 8,437 | 3,978 | 0 | 1235 | 20,610 | 29 | 759 | 35,048 | | Average | | | | | | | | | | Requests Per | | | | | | | | | | Day | 33.61 | 15.85 | 0 | 4.92 | 82.11 | 0.12 | 3.02 | 139.63 | | Total Working D | ays in the y | ear: 251 | | | <u> </u> | | | | #### PUBLIC RESOURCE SECTION #### **Data Collection Unit** The Data Collection unit reviews, researches and computes, according to state workers compensation laws and regulations, awards settlements and final receipt and releases of liability, data of amounts paid for temporary, total and permanent partial disability, attorney fees and medical costs. The unit also provides a cross check for administrative law judges' awards in workers compensation cases based on legislatively set schedules for reimbursement of medical and attorney fees, along with monetary awards for permanent disabilities. Information researched and computed by the unit is used to produce annual statistical reports mandated by Kansas State law. Additionally, the Data Collection unit prepares and certifies all documentation for cases which are being heard by the Court of Appeals. The Data Collection unit collected information on dollar amounts, type of payments made, body parts being compensated, percentages of disability rating and attorney fees during the fiscal year of 2004. The unit also collected court reporter fee information. #### **Rehabilitation Unit** The Rehabilitation unit has responsibility for coordinating vocational rehabilitation services for injured workers when the insurance company/employer elects to provide services. This unit also reviews medical management closures to determine the need for referral to other vocational programs and services when the insurance company/employer elects not to provide services. Monitoring and providing technical assistance for both public and private vocational rehabilitation providers is also part of the responsibilities of this unit. In FY 2004, the Rehabilitation unit provided oversight for 48 referrals to qualified private sector vocational rehabilitation vendors. Rehabilitation plans were developed for thirty individuals, with twenty-one receiving job placement services and four in training programs. Eleven injured workers were employed at time of closure or service completion. The unit received 882 medical management referrals. Qualified rehabilitation vendors returned 398 injured workers to their employer (at time of injury) through individualized services. The unit reviewed 1,021 medical management closure reports to determine those in need of vocational rehabilitation or community services. In addition, 276 injured workers were notified of vocational options available through the private and/or public sector vocational services. At the end of FY 2004, thirty referred workers were involved with Kansas Rehabilitation Services and out-of-state vocational rehabilitation agencies, with 12 currently in a vocational rehabilitation plan. The Industrial Safety and Health Section within the Division of Workers Compensation is managed by an administrator holding dual certifications in safety and industrial hygiene. Five program responsibilities are divided among four units—Boiler Safety, Industrial Safety, Industrial Hygiene and Federal/State Data Operations. These units provide services under the following programs: - The **Kansas 21(d) Consultation Project** provides safety and health services through a federal grant to private sector employers. - The **Public Sector Compliance** program monitors the public sector (cities, counties, state agencies, school districts, etc.) by performing compliance audits under KSA 44-636. - The **Accident Prevention** program evaluates insurance companies to ensure that safety and health services are being provided to those insured as required by KSA 44-5,104. Insurance company and employer records are reviewed annually to assess the quality and quantity of safety services provided in Kansas. An annual report is completed each year and forwarded to the State Insurance Commissioner. - **Boiler Safety Inspection and Certification** is a fee funded program under KSA 44-913 et seq. - The **Kansas Annual Safety and Health Conference** is managed with assistance from a committee that brings state regulators and safety directors from private industry, the public sector and academia together to plan and organize a safety conference for Kansas. The conference is self-supporting and seeks to address the relevant safety issues in a variety of workshops and presentations. #### **Boiler Safety Unit** The Boiler Safety unit, functioning entirely under KSA 44-913 et seq. as a fee funded program, inspects and certifies all boilers and new pressure vessel installations in Kansas. Regular and special inspections are performed by licensed inspectors who also monitor manufacturers and repair firms. All active boilers are certificated. A special licensing program is managed for insurance company inspectors which includes training and registration. All inspectors must have a certificate from the National Board of Boiler and Pressure Vessel Inspectors (NBPPVI). The unit plans and staffs a track at the Annual Safety & Health Conference. The Chief Boiler Inspector, who serves as the jurisdictional representative for the NBPPVI, oversees a staff of four deputies and three clerks. Income for the year totaled \$458,665. Per statute, 20 percent of inspection fees, or \$30,580, went to the state General Fund. Table 1-6 Boiler Safety Unit FY2004 Activities | | State | Insurance | | |---------------|-------------|-------------|--------| | Unit Activity | Inspections | Inspections | Totals | | Inspections | 3,320 | 8,626 | 11,946 | | Deficiencies | 1,393 | 837 | 2,230 | | Certificates | 2,904 | 7,642 | 10,546 |
Industrial Safety Unit The Industrial Safety unit provides safety guidance in identifying and abating physical hazards (including ergonomics) in the workplace. The unit functions in four different program areas — Kansas 21(d) Consultation, Public Sector Enforcement, Accident Prevention and Annual Safety and Health Conference. Consultations in private companies parallel public sector enforcement inspections. Inspections require abatement of all hazards which are found. A supervisor and 10 highly trained consultants identify hazards and assess safety program elements in workplaces throughout the state. Appropriate national consensus standards are cited and an abatement recommendation is made. Accident prevention data is gathered for both inspections and consultations. Training is provided on and off site, in special presentations, through 10-hour courses with OSHA and authorized instructors at the Annual Safety and Health Conference. Table 1-7 Industrial Safety Unit FY 2004 Activities | Category of | | | |--------------------|-------------------|-------| | Activity | Type of Activity | Total | | 21(d) Consultation | Initial Visits | 1,261 | | | Follow-up Visits | 273 | | | Serious Hazards | 4,377 | | | Other-than- | 1,258 | | | serious | | | | Training Sessions | 55 | | Public Sector | Agencies | 105 | | Enforcement | Inspected | | | | Site Inspections | 525 | | | Employees | 5,578 | | | Hazards | 989 | | | Complaints | 4 | | | Addressed | | | | Ergonomic | 22 | | | Complaints | | | | Ergonomics Site | 32 | | | Assessments | | | | Employees | 717 | | | Hazards | 79 | #### **Industrial Hygiene Unit** The Industrial Hygiene unit functions in the same program areas as the Industrial Safety unit, emphasizing the chemical and biological stressors in the workplace. Assisting employers in recognizing, evaluating and controlling such hazards is the role of a supervisor and five staff industrial hygienists, one of whom is certified. These highly trained professionals perform monitoring for exposure assessments to a wide variety of chemicals. Indoor air quality surveys include ventilation system evaluation and, if warranted, monitoring of biologicals, including mold. Noise surveys that determine employee exposures are completed. These evaluations require extensive data gathering exercises and expert recommendations for addressing identified hazards. Public sector activities for the past few years have been initiated entirely as a result of employee complaints. Table 1-8 Industrial Hygiene Unit FY 2004 Activities | Category of | | | |------------------------------|---------------------------------|-------| | Activity | Type of Activity | Total | | 21(d) Consultation | Initial Visits | 180 | | | Follow-up Visits | 7 | | | Serious Hazards | 149 | | | Other-than-serious | 88 | | | Training Sessions | 1 | | Public Sector
Enforcement | Inspections (12 IAQ complaints) | 13 | | | Employees | _ | | | Covered | 662 | | | Hazards | 0 | #### **Federal/State Data Operations Unit** The Federal/State Data Operations unit manages data from the various programs. The Kansas 21(d) Consultation Project is required to forward extensive information on consultation activities to OSHA. Similar information is required for public sector inspections. Accident prevention data is gleaned from these resources. The unit has a supervisor and three clerks. Table 1-9 Federal/State Data Operations Unit FY 2004 Activities | Activity | Total | |--------------------------|--------| | AP audits completed | 620 | | Employees affected | 25,003 | | Hazards Identified | 5,258 | | Insurance Company | | | Inspections | 7,580 | | Insurance Policy Holders | 53,147 | ## **Section 2** ## Workplace Injuries and Illnesses in Kansas FY 2004 The state of Kansas has a compelling interest in the safety, health and productivity of its workforce. An important aspect of that commitment is the division's daily monitoring of the workplace environment and periodic analysis of the incidence and severity of occupational injuries and illnesses within the state. Every year the division publishes its decision support data for the Legislature and interested parties in the form of the *Annual Statistical Report*. The first part of this section reports on many aspects of occupational injuries and illnesses in the state of Kansas for FY 2004, including the causes, nature and source, and industries in which they occur and the body member implicated in the reported injuries and illnesses. Discussed next is the widely reported private industry injury incidence rates published by the federal Bureau of Labor Statistics (BLS) of the United States Department of Labor and Kansas Department of Labor (recently, responsibility was transferred to the Labor Market Information Systems division). Calculated incidence rates for "non-federal" employment in the state of Kansas for the last 10 fiscal years are compared and contrasted with those of BLS. #### Occupational Injuries and Illnesses in Kansas Kansas classifies nonfatal occupational injuries, according to severity, as "no time lost," "time lost," and "fatal." "Time lost" injuries are those that "incapacitate the person injured from labor or service for more than the remainder of the day, shift or turn." "No time lost" injuries are defined as those in which the employee did not miss work beyond the remainder of the day, shift or turn. Injuries resulting in death are codes as "fatal." In other words, the most severe types of occupational injury or illness are classified as fatal while the least severe are reported as "no time lost" cases. Table 2-1 contains the aggregate totals (by severity) of Kansas' occupational injuries and illnesses for the last 10 fiscal years. - There were 64,374 occupational injuries and illnesses reported to the Division of Workers Compensation during FY 2004. The FY 2004 total reflect all accidents occurring during the year, including fatalities, and represents a decrease of 3,763 reported injuries and illnesses or a 5.5 percent decrease from last year's total. - From another perspective 176 employees per day were either injured or killed on the job in Kansas last fiscal year. - Workplace fatalities, the most severe type of injury, increased slightly (4.8 percent) from the previous year (to 44 from 42 reported deaths) but were well below the 10-year average of 57 reported cases. - The 48,298 "no time lost" injuries and illnesses reported constitute 75 percent of all reported injuries and illnesses. "No time lost" injuries decreased 12 percent from the previous year's totals. - "Time lost" injuries and illnesses totaled 16,032, a 31 percent increase from the previous year's totals but this is almost entirely due to the fact that the division has stop utilizing the "hospitalization" coding for statistical purposes. Instead, due to the lack of data, standards and use by other states, the division now collapses all reports that signal a hospitalization as a "lost time" case to be consistent with the U.S. Department of Labor's practices. One limitation of reported aggregate totals is that they do not account for year-to-year changes in the workforce population within Kansas. Perhaps the least sophisticated benchmark statistic for comparing year-to-year totals without controlling for workforce population increases/decreases would be to calculate the percentage of total injuries and illnesses that resulted in "no time lost," "time lost," and in fatality. The rationale is that the state has an interest in knowing what percentage of total injuries and illnesses constitute the range of severity that either decreases productivity, endangers worker safety, disrupts labor participation or results in death. The incidence rate per 100 full-time equivalent workers, in order to do a fair year-to-year comparison of occupational injury and illness behavior in Kansas, is discussed below. Table 2-1 Kansas Total Occupational Injuries & Illnesses by Severity FY1995-FY2004 | | No Time Lo | ost Illnesses | Time Lost | Injuries & | | | | | |-------------|------------|--------------------------|-----------|---------------|-------|--------------------------|--|--| | | & In | & Injuries | | Illnesses | | l Injuries | | | | | | | | % of | | | Tatal | | | | | 0/ of Total | | Total | | 0/ of Total | Total
Injuries | | | | Total No | % of Total
Injuries & | Total | Injuries
& | Total | % of Total
Injuries & | ************************************** | | | Fiscal Year | Time Lost | Illnesses | Time Lost | Illnesses | Fatal | Illnesses | Illnesses | | | FY1995 | 52,473 | 55.49% | 42,030 | 44.44% | 67 | 0.07% | 94,570 | | | FY1996 | 68,674 | 71.79% | 26,929 | 28.15% | 60 | 0.06% | 95,663 | | | FY1997 | 73,415 | 75.14% | 24,220 | 24.79% | 64 | 0.07% | 97,699 | | | FY1998 | 63,071 | 63.77% | 35,767 | 36.16% | 70 | 0.07% | 98,908 | | | FY1999 | 68,995 | 72.07% | 26,674 | 27.86% | 61 | 0.06% | 95,730 | | | FY2000 | 71,327 | 79.21% | 18,653 | 20.71% | 69 | 0.08% | 90,049 | | | FY2001 | 64,533 | 75.97% | 20,368 | 23.98% | 44 | 0.05% | 84,945 | | | FY2002 | 52,549 | 72.16% | 20,223 | 27.77% | 53 | 0.07% | 72,825 | | | FY2003 | 55,101 | 80.87% | 12,994 | 19.07% | 42 | 0.06% | 68,137 | | | FY2004 | 48,298 | 75.03% | 16,032 | 24.90% | 44 | 0.07% | 64,374 | | Source: Kansas Division of Workers Compensation #### Occupational Injuries and Illnesses by County - As expected, counties with the largest population totals report the greatest number of occupational injuries and illnesses (see Table 2-2). - Kansas' largest city, Wichita is located in Sedgwick County and reported the most number of cases. - Johnson County, part of metropolitan Kansas City, includes the second and fifth largest cities in Kansas (Overland Park and Olathe, respectively) and reported the second largest number of total injuries and illnesses. • 73 percent of the total injuries and illnesses reported in Sedgwick County and 78 percent of total
cases from Johnson County resulted in no time lost from work. Shawnee County, which includes the capital of Topeka, had the third largest number of reported total cases. The aggregate totals for all Kansas counties are listed in Table 2-13. Table 2-2 Counties Reporting Greatest Number of Total Injuries & Illnesses FY 2004 | | No Time | Time | | Total | |-------------|---------|-------|-------|---------| | County | Lost | Lost | Fatal | Inj/III | | SEDGWICK | 7,335 | 2,687 | 6 | 10,028 | | JOHNSON | 7,764 | 2,241 | 5 | 10,010 | | SHAWNEE | 3,871 | 1,131 | 1 | 5,003 | | WYANDOTTE | 2,607 | 956 | 3 | 3,566 | | UNKNOWN | 2,313 | 1,237 | 7 | 3,557 | | DOUGLAS | 1,510 | 538 | 1 | 2,049 | | SALINE | 1,659 | 284 | 0 | 1,943 | | RENO | 1,199 | 353 | 2 | 1,554 | | OTHER STATE | 1,163 | 269 | 7 | 1,439 | | RILEY | 1,068 | 363 | 1 | 1,432 | Source: Kansas Division of Workers Compensation #### Source of Occupational Injury and Illness - The most frequent source of both total occupational injuries and illnesses and "no time lost" cases in FY 2004 were due to bodily motion (See Table 2-3). - Bodily motion injuries accounted for the most frequently reported "no time lost" and "time lost" cases. The aggregate totals for all types of sources of injury and illness are listed in Table 2-14. #### **Cause of Occupational Injury and Illness** - Again, the physical act of lifting is the most frequent cause of occupational injury for "total injuries and illnesses," "no time lost" and "time lost" cases (See Table 2-4). - 27 percent of lifting injuries result in time lost for the injured worker. - Objects being lifted and non-powered hand tools were the most frequent cause of injury after lifting and unclassifiable injuries. The aggregate totals for all causes of injury and illness are listed in Table 2-15. Table 2-3 Most Frequent Source Reported in Occupational Injuries & Illnesses by Severity FY 2004 | | No Time | Time | | Total | |---|---------|------|-------|---------| | Source | Lost | Lost | Fatal | Inj/III | | MISCELLANEOUS (EARPLUGS, SHEETROCK ETC) | 6,233 | 720 | | 6,953 | | PERSON, OTHER THAN INJURED | 3,881 | 629 | 2 | 4,512 | | BODILY MOTION | 3,501 | 772 | | 4,273 | | BOXES, BARRELS, CONTAINERS, PACKAGES | 2,926 | 572 | | 3,498 | | FURNITURE, FIXTURES, FURNISHINGS ETC | 2,520 | 436 | | 2,956 | | METAL ITEMS, UNS | 1,467 | 223 | 2 | 1,692 | | KNIVE OR RAZOR | 1,418 | 125 | | 1,543 | | FLOOR | 1,295 | 237 | | 1,532 | | HAND TOOLS, NOT POWERED | 1,280 | 152 | | 1,432 | | MACHINES, UNS | 1,130 | 228 | 1 | 1,359 | Source: Kansas Division of Workers Compensation Table 2-4 Most Frequent Causes of Occupational Injuries & Illnesses (by Total Inj/III) FY 2004 | | No Time | Time | | Total | |---|---------|-------|----------|---------| | Cause of Injuries & Illnesses | Lost | Lost | Fatality | Inj/III | | LIFTING | 5,348 | 1,973 | 0 | 7,321 | | OTHER INJURY (NOT OTHERWISE CLASSIFIED) | 5,286 | 814 | 14 | 6,114 | | OBJECT BEING LIFTED OR HANDLED | 3,799 | 703 | 0 | 4,502 | | HAND TOOL, UTENSIL; NOT POWERED | 2,471 | 494 | 0 | 2,965 | | ON SAME LEVEL | 2,169 | 631 | 0 | 2,800 | | REPETITIVE MOTION | 2,058 | 552 | 0 | 2,610 | | FOREIGN BODY IN EYE | 2,104 | 491 | 0 | 2,595 | | PUSHING OR PULLING | 1,810 | 668 | 0 | 2,478 | | STRAIN OR INJURY BY MISCELLANEOUS | 1,339 | 950 | 0 | 2,289 | | FALLING OR FLYING OBJECT | 1,544 | 674 | 0 | 2,218 | Source: Kansas Division of Workers Compensation #### **Nature of Occupational Injury and Illness** - 6,905 reports of occupational injuries filed with the division failed to include an adequate explanation of the nature of the occupational injury or illness (See Table 2-5). - Of the accident reports filed that did include an explanation, strains and lacerations are the two most common types of injuries reported (same as previous year). - 69 percent of the reported strains and 80 percent of reported lacerations did not result in lost work time. The aggregate totals for all natures of injury and illness are listed in Table 2-16. Table 2-5 Most Frequent Nature Reported in Occupational Injuries & Illnesses by Severity FY 2004 | | | Time | | Total | |-----------------------------|--------------|-------|-------|---------| | Nature | No Time Lost | Lost | Fatal | Inj/III | | STRAIN | 11,677 | 5,324 | 0 | 17,001 | | LACERATION | 7,284 | 1,850 | 0 | 9,134 | | NO EXPLANATION | 5,987 | 909 | 9 | 6,905 | | CONTUSION | 4,419 | 1,746 | 2 | 6,167 | | ALL OTHER SPECIFIC INJURIES | 3,718 | 1,132 | 10 | 4,860 | | PUNCTURE | 2,619 | 472 | 1 | 3,092 | | SPRAIN | 1,895 | 816 | 0 | 2,711 | | FOREIGN BODY | 2,154 | 554 | 0 | 2,708 | | FRACTURE | 1,136 | 889 | 0 | 2,025 | | INFLAMMATION | 1,589 | 362 | 0 | 1,951 | Source: Kansas Division of Workers Compensation #### **Body Member Associated with Occupational Injury and Illness** Table 2-6 lists the body member most frequently associated with reported occupational injuries and illnesses for FY 2004. - Injuries and illnesses involving the finger(s) constitute the greatest number of total reported cases. - Injuries involving the low back area had the second greatest total frequency for FY 2004. - Of cases involving fingers, just over 80 percent resulted in no lost time while only 19 percent require time away from work. In contrast, 68 percent of injuries involving the low back are "no time lost" cases while 32 percent result in time lost for the worker. The aggregate totals for all body members associated with injury and illness are listed in Table 2-17. Table 2-6 Most Frequent Body Member Reported in Occupational Injuries & Illnesses by Severity FY 2004 | Body Member | No Time Lost | Time Lost | Fatal | Total Inj/III | |------------------------|--------------|-----------|-------|---------------| | FINGER(S) | 5,450 | 1,307 | 0 | 6,757 | | LOW BACK AREA (LUMBAR, | | | | | | LUMBOSACRAL) | 4,429 | 2,068 | 0 | 6,497 | | KNEE | 2,999 | 1,183 | 0 | 4,182 | | MULTIPLE MEMBERS | | | | | | INJURED | 3,549 | 471 | 19 | 4,039 | | MULTIPLE UPPER | | | | | | EXTREMITIES | 3,222 | 687 | 0 | 3,909 | | HAND | 2,967 | 838 | 0 | 3,805 | | EYE(S) | 2,733 | 704 | 0 | 3,437 | | SHOULDER(S) | 2,122 | 875 | 0 | 2,997 | | MULTIPLE BODY PARTS | 1,811 | 994 | 6 | 2,811 | | WRIST | 1,856 | 658 | 0 | 2,514 | Source: Kansas Division of Workers Compensation #### **Industries with Greatest Number of Total Occupational Injuries and Illnesses** Tables 2-7 and 2-8 list the industries, by both the Standard Industrial Classification (SIC) and North American Industrial Classification System (NAICS), in Kansas that reported the greatest number of total occupational injuries and illnesses to the Division of Workers Compensation over the past fiscal year. The division accepts either SIC or NAICS (both 1997 & 2002) codes for reporting the industry associated with the occupational injury or illness. - For injuries reported under the Standard Industrial Classification system, general medical and surgical hospitals ranked first for total frequency in FY 2004, however, of the reported injuries and illnesses, 72 percent were "no time lost" cases. - For SIC classified industries, the public sector reported the second largest number of total injuries and illnesses and, similar to health services, some 78 percent were "no time lost" cases. - For injuries reported under the North American Industrial Classification System, general elementary and secondary schools ranked first for total frequency in FY 2004, however, of the reported injuries and illnesses, 68 percent were "no time lost" cases. - For NAICS classified industries, general medical and surgical hospitals reported the second largest number of total injuries and illnesses and, similar to health services, some 80 percent were "no time lost" cases. The aggregate totals for all industries are listed in Tables 2-18 (SIC) and 2-19 (NAICS). Table 2-7 Industries (SIC) with Greatest Number of Occupational Injuries & Illnesses FY 2004 | | No Time | Time | | Total | |---|---------|------|-------|---------| | Industry (SIC) | Lost | Lost | Fatal | Inj/III | | GENERAL MEDICAL AND SURGICAL HOSPITALS | 1,903 | 743 | 0 | 2,646 | | EXECUTIVE AND LEGISLATIVE OFFICES, COMBINED | 2,031 | 563 | 1 | 2,595 | | EATING AND DRINKING PLACES | 1,885 | 580 | 1 | 2,466 | | SKILLED NURSING CARE FACILITIES | 1,458 | 284 | 0 | 1,742 | | TRUCKING, EXCEPT LOCAL | 987 | 606 | 3 | 1,596 | | MEAT PACKING PLANTS | 1,416 | 105 | 0 | 1,521 | | BUSINESS SERVICES, NEC | 1,101 | 319 | 0 | 1,420 | | GROCERY STORES | 968 | 193 | 2 | 1,163 | | DEPARTMENT STORES | 875 | 218 | 0 | 1,093 | | VARIETY STORES | 586 | 349 | 0 | 935 | Table 2-8 Industries (NAICS) with Greatest Number of Total Occupational Injuries & Illnesses FY 2004 | Industries (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | ELEMENTARY AND SECONDARY SCHOOLS | 1,558 | 720 | 0 | 2,278 | | GENERAL MEDICAL AND SURGICAL HOSPITALS | 543 | 133 | 0 | 676 | | AIRCRAFT ENGINE AND ENGINE PARTS MANUFACTURING | 288 | 87 | 0 | 375 | | UNKNOWN | 160 | 89 | 0 | 249 | | NURSING CARE FACILITIES | 128 | 41 | 0 | 169 | | RESIDENTIAL MENTAL RETARDATION FACILITIES | 144 | 22 | 0 | 166 | | SOLID WASTE LANDFILLS | 152 | 12 | 0 | 164 | | HYDROELECTRIC POWER GENERATION (PT) | 160 | 0 | 0 | 160 | | MEDICAL LABORATORIES | 62 | 71 | 0 | 133 | | WAREHOUSE CLUBS AND SUPERCENTERS | 122 | 8 | 0 | 130 | Source: Kansas Division of Workers Compensation #### **Age Characteristics of Injured Workers** Table 2-9 lists the age characteristics of injured workers for FY 2004. Workers ages 20-29 (15,182), 30-39 (14,618), and 40-49 (16,409) report the greatest total number of injuries and illnesses to the Division of Workers Compensation for FY 2004 (see Table 2-9). • The percentage of no time lost injuries was nearly 75 percent for the 20-29
stratum, 30-39 stratum and 40-49 stratum. Table 2-9 Occupational Injuries & Illnesses by Age FY 2004 | Age | No Time Lost | Time Lost | Fatal | Total
Inj/III | |------------|--------------|-----------|-------|------------------| | 19 & under | 1,620 | 508 | 0 | 2,128 | | 20 - 29 | 11,500 | 3,678 | 4 | 15,182 | | 30 - 39 | 10,988 | 3,619 | 11 | 14,618 | | 40 - 49 | 12,327 | 4,077 | 5 | 16,409 | | 50 - 59 | 8,140 | 2,842 | 12 | 10,994 | | 60 - 69 | 2,260 | 846 | 6 | 3,112 | | 70 - 79 | 272 | 143 | 2 | 417 | | 80 & Above | 56 | 58 | 0 | 114 | Source: Kansas Division of Workers Compensation ### **Kansas Occupational Injury and Illness Incidence Rates** ## Statewide (Non-Federal) Occupational Injury and Illness Incidence Rate for Public and Private Sectors There are two sources of occupational injury and illness data reported in this section. The Survey of Occupational Injuries and Illnesses is a Federal/State program administered by the United States Department of Labor's Bureau of Labor Statistics (BLS) and cooperating state agencies throughout the nation. In Kansas, the cooperating state agency that helps administer the survey is the Department of Labor, Labor Market Information Services division (LMIS). The annual survey measures the incidence rates of workplace injuries and illnesses for the nation as a whole and for each participating state, as well as case and injured worker demographic data (see Appendix A). The Division of Workers Compensation does not directly participate in the BLS survey but is an active consumer of its information. The division believes that the private sector incidence rates provided by BLS and LMIS help augment both this annual report and the statutory obligation to monitor workplace injuries and illnesses in the state for health and safety purposes. However, the division does believe that it can contribute to the discourse on workplace injury incidence rates in Kansas for several reasons. First, employers covered under the Workers Compensation Act are required to report all employee occupational injuries and illnesses to the division within 28 days of the date of injury or onset of illness. The division has aggregated and reported this data in its *Annual Statistical Report* for many years but did not publish its calculated rates of incidence per 100 full-time equivalent employees until FY 2001. The division reports its own calculated occupational injury incidence rates (see Appendix A for methodology). Second, the division does have an institutional advantage (relative to BLS and LMIS) in that it, by law, is able to collect data on the entire population of workplace injuries and illnesses in Kansas because it has the legal authority to collect injury data on state and local public sector employees in addition to the private sector. This is important because the state and local public sector workforce is one of the largest employers in Kansas and reports a significant percentage of the total workplace injuries and illnesses each year. Finally, it should be noted that the Division of Workers Compensation is able to publish its occupational injury statistics in a timelier manner than both BLS and LMIS. In this report, it publishes incidence rates for all employers covered under the Workers Compensation Act through fiscal year 2004 (up to and including June 30, 2004) whereas the most recent national data available from BLS is through calendar year 2003, and state-specific data is only published through calendar year 2002 (as of time of printing). We may be able to identify injury and illness trends more quickly and use this in-house information as a basis for targeting resources, through the Industrial Safety and Health section, for injury prevention and/or safety education. While it is true that there is no absolute acceptable level of injury incidence, relatively speaking, the lower the rate of injury the better. An important question is how should the average Kansan interpret the "Total Injuries and Illnesses" incidence rate? For example, if the incidence rate for total injuries and illnesses for Kansas for any given year were 5.3 injuries per 100 full-time workers, would it be reasonable to conclude that roughly 5 percent of full-time workers suffered some sort of occupational injury that year? We believe that this would be a fair interpretation provided that we assume each worker within this 5.3 percent was injured only once during the year under study. In other words, for every one hundred full-time private sector workers in Kansas there were 5.3 injuries reported that year for our hypothetical example. If consumers of this information would want to know what occupations in Kansas are more at risk for injury than others, then the total injury and illness incidence rate would not provide that information. They would need to consult the industry cluster estimates of injury incidence provided annually by the Kansas Department of Health and Environment or the non-federal incidence rates reported in the Kansas Division of Workers Compensation *Annual Statistical Report*. The BLS measures of "Total Lost Workday Cases" and "Other Recordable Cases" (BLS used to categorize these as "Cases Without Lost Workdays" and is roughly the same as no time lost cases) are similar to measures reported by the Division of Workers Compensation in past annual statistical reports (see below). Under the Kansas Workers Compensation Act, employers are required to report to the division: _ ¹ Under its commerce power granted by the Federal Constitution, and as interpreted by the United States Supreme Court (See *U.S.* v. *Lopez*, 514 U.S. 558-559 (1995); "three broad categories of activity that Congress may regulate under its commerce power...Congress may regulate the use of the channels of interstate commerce...Congress is empowered to regulate and protect the instrumentalities of interstate commerce, or persons or things in interstate commerce, even though the threat may come only from intrastate activities...Congress' commerce authority includes the power to regulate those activities having a substantial relation to interstate commerce,...i.e., those activities that substantially affect interstate commerce." The federal government can require employers to log all occupational injuries and illnesses and report them to BLS and/or OSHA. The Federal Constitution, however, does not give Congress the authority to regulate the states (and its political subdivisions) as states and therefore, compel them to report the workplace injuries of state and local public servants to the Bureau of Labor Statistics. [I]f the personal injuries which are sustained by such accidents, are sufficient wholly or partially to incapacitate the person injured from labor or service for more than the remainder of the day, shift or turn on which such injuries were sustained.² The division classifies nonfatal occupational injuries as "lost time," "no lost time" and fatal. "Lost time" injuries are those that "incapacitate the person injured from labor or service for more than the remainder of the day, shift or turn." "No lost time" injuries are defined as those in which the employee did not miss work beyond the remainder of the day, shift or turn. Fatal injuries are self-explanatory. All of the division's severity classifications are similar to the BLS variables in the Occupational Injuries and Illnesses Survey and are broad enough to describe the diversity of injuries within each category yet specific enough to discern substantive differences in severity (see explanation below). "Total Lost Workday Cases" injuries and illnesses per 100 full-time workers is a statistic used to measure the incidence of injuries that meet the criterion of "lost workday." However, a year-to-year comparison between the BLS study and the division's data is difficult due to both the time lag in reporting by BLS and the differing time frames of the studies. Table 2-10 lists the Kansas non-fatal occupational injury and illness rate for the last ten fiscal years (FY 1995-FY 2004) as calculated by the Division of Workers Compensation. See Figure 2-1 below for graphical representations of the data. - For "total injuries and illnesses" the incidence per 100 full-time equivalent workers (FTE) in the private and public sectors in Kansas was 5.0 in FY 2004. The total injuries and illnesses incidence rate rose slightly over the last year (4.2 percent). This is the first time in the last ten years (since FY 1995) that the total injury incidence rate has not declined. However, the total injury and illness incidence rate has declined by 39 percent over the last ten years, and by 27 percent since FY 2000. - The "time lost" injuries and illnesses incidence rate was 1.25 per 100 full-time equivalent workers (FTE) in FY 2004, a 36 percent increase in the rate from the previous year. - The fatality rate is nearly unchanged from the previous year. - The "no time lost" injuries and illnesses incidence rate decreased for the fourth consecutive year. The FY 2004 rate of 3.75 injuries and illnesses per 100 FTE marks a 3.5 percent decrease from the previous year and a 31 percent decrease from FY 2000 (5.45 injuries and illnesses per 100 FTE). - ² K.S.A.44-557. Table 2-10 Kansas Non-Fatal Occupational Injury & Illness Incidence Rate* FY 1995-FY 2004 | | No Time Lost | Time Lost | | | |--------|--------------|------------|-----------------|----------------| | Fiscal | Illnesses & | Injuries & | | Total Injuries | | Year | Injuries* | Illnesses* | Fatal Injuries* | & Illnesses* | | FY1995 | 4.54 | 3.64 | 0.0058 | 8.19 | | FY1996 | 5.80 | 2.28 | 0.0051 | 8.08 | | FY1997 | 6.02 | 1.99 | 0.0052 | 8.01 | | FY1998 | 4.99 | 2.83 | 0.0055 | 7.82 | | FY1999 | 5.33 | 2.06 | 0.0047 | 7.39 | | FY2000 | 5.45 | 1.42 | 0.0053 | 6.88 | | FY2001 | 4.87 | 1.54 | 0.0033 | 6.42 | | FY2002 | 3.93 | 1.51 | 0.0040 | 5.45 | | FY2003 | 3.89 | 0.92 | 0.0030 | 4.80 | | FY2004 | 3.75 | 1.25 | 0.0034 | 5.00 |
Source: Kansas Division of Workers Compensation, Kansas Labor Market Information Services *Per 100 Full-time Equivalent Non-Federal Workers # The Federal Bureau of Labor Statistics Survey of Statewide Occupational Injuries and Illnesses in the Private Sector BLS defines a lost workday as "the number of workdays (consecutive or not) beyond the day of injury or onset of illness." This number includes both actual days away from work and days during which the employee is assigned, due to the injury or illness, to restricted work activity, and is a proxy for measuring the severity of injury incurred by the employee. Its logical counterpart is the former "Cases Without Lost Workday Cases," now categorized as "Other Recordable Cases," which is defined as the obverse of injury resulting in time away from work or restricted work activity. It too is a proxy for measuring severity and would include any injury incurred that did not result in lost workdays or restricted activity. For example, if a Kansas employee were to cut a finger while preparing food and did not return for the rest of the day (presumably to receive medical treatment) but did return the following scheduled workday they would be designated as an "Other Recordable Case." In other words, no time is lost beyond the day of injury or onset of illness. BLS reported an incidence rate of 9.7 injuries and illnesses per 100 full-time workers for Kansas in 1994. That incidence rate dropped to a eight-year low of 6.2 injuries and illnesses per 100 full-time workers in calendar year 2002, the most recent year of the survey available for the state of Kansas (See Table 2-11). Below are findings from the survey research that are good comparative data for the division's published incidence rates. - The "Total Injuries and Illnesses" incidence rate (see Table 2-11) for the private sector in Kansas reveals a decrease in the frequency of occupational injury and illness every successive year except for a slight spike in 2000 (up from 7.6 to 7.8). This is consistent with the national trend (yearly declines for every year however) in "Total Injury and Illness" incidence rates but Kansas still has a higher frequency of injuries than the national average for every year of the study. Data is not available for Kansas rates for the 2003 calendar year but the national total injuries rate decreased to 5.0. - The "Total Lost Workday Cases" incidence rate for Kansas declines or remains level from 1994 (4.2 per 100 workers) to 2002 (3.0 per 100 workers). The Kansas numbers are slightly higher than the national average for each of the nine years, which also has declined or remained constant every year as well, to a low of 2.6 lost workday injuries per 100 full-time workers in 2003. - The "Lost Workday Cases with Days Away from Work" incidence rate for the Kansas private sector has dropped from 2.5 injuries and illnesses per 100 workers in 1994 to 1.4 per 100 workers in 2002. This trend in injuries resulting in days away from work mirrors rather closely what is occurring at the national level and is a good sign that the severity of the Kansas injuries are no greater than the national average. - The "Cases Without Lost Workdays" (now "other recordable cases") incidence rate in Kansas declined from 5.5 injuries per 100 workers (1995) to 3.2 per 100 workers in 2002. Kansas has higher than average (national) rates for cases without lost workdays for every year of the study (data not available for 2003), indicating that a greater percentage of the state's total injuries and illnesses do not result in days away from work or restricted work ³ Restricted work activity includes assigning an employee to another job on a temporary basis, less than full-time employment or a reduction in duties for the position of which the injury occurred. 41 - activity. In other words, Kansas has a greater frequency of the less severe type of occupational injuries and illnesses. - The Kansas "Total Injuries and Illnesses" rate is down by 3.5 injuries and illnesses per 100 workers for the period 1995-2002, a relative change of 36.1 percent. Similarly, the national average for total injuries has decreased by 2.7 injuries and illnesses per 100 workers, or 38.3 percent, over the 1995-2003 period. - "Total Lost Workday Cases" in Kansas has declined by 1.2 injuries and illnesses per 100 workers, or 28 percent, from 1995-2002 while the national average for the same incidence rate is down 1.0 injuries and illnesses, or 28 percent, over the period 1995-2003. - Kansas "Lost Workday Cases with Days Away from Work" has remained fairly steady over the nine-year period, declining by 1.1 injuries and illnesses per 100 workers. The national average for days away from work injuries and illnesses declined by the same amount over this period as well. - "Cases Without Lost Workdays" ("other recordable cases") in Kansas are down by 2.3 injuries and illnesses per 100 workers from 1995-2002 (relative decline of 42 percent) and the nation as a whole experienced a similar decline (2.0 injuries and illnesses per 100 FTE). Table 2-11 BLS Survey of Kansas Private Sector Occupational Injury & Illness Incidence Rate* 1995-2003 Lost Workday Cases | | Total Injuries &
Illnesses* | | Total Lost Workday
Cases* | | with Days Away from
Work* | | Cases With
Workd | | |------|--------------------------------|----------------|------------------------------|----------------|------------------------------|----------------|---------------------|----------------| | Year | National
Rate | Kansas
Rate | National
Rate | Kansas
Rate | National
Rate | Kansas
Rate | National
Rate | Kansas
Rate | | 1995 | 8.1 | 9.7 | 3.6 | 4.2 | 2.5 | 2.5 | 4.4 | 5.5 | | 1996 | 7.4 | 8.9 | 3.4 | 4.0 | 2.2 | 2.2 | 4.1 | 4.9 | | 1997 | 7.1 | 8.6 | 3.3 | 4.0 | 2.1 | 2.1 | 3.8 | 4.6 | | 1998 | 6.7 | 8.5 | 3.1 | 3.7 | 2.0 | 1.9 | 3.5 | 4.8 | | 1999 | 6.3 | 7.6 | 3.0 | 3.6 | 1.9 | 1.9 | 3.3 | 4.0 | | 2000 | 6.1 | 7.8 | 3.0 | 3.3 | 1.8 | 1.7 | 3.2 | 4.4 | | 2001 | 5.7 | 7.3 | 2.8 | 3.2 | 1.7 | 1.6 | 2.9 | 4.0 | | 2002 | 5.3 | 6.2 | 2.8 | 3.0 | 1.6 | 1.4 | 2.5 | 3.2 | | 2003 | 5.0 | n/a | 2.6 | n/a | 1.5 | n/a | 2.4 | n/a | Source: Bureau of Labor Statistics, U.S. Department of Labor ^{*}Per 100 FTE Private Sector Workers ^{**} Starting in 2002 this category has been reclassified by BLS as "other recordable cases" n/a= not available as of December, 2004 #### Kansas Industrial Super Sector Incidence Rates FY 2003-FY 2004 For only the second year, the division is publishing its calculated incidence rates by industrial super sector for the fiscal years 2003-2004, utilizing the North American Industrial Classification System or NAICS. Beginning in January 2003, the Kansas Labor Market Information Services (LMIS) stopped reporting non-farm payroll employment hours by the old Standard Industrial Classification (SIC) and began reporting using the NAICS system. LMIS had reported employment payroll by the SIC system since 1939. Therefore, since the division relies upon this data for the construction of statistics, it will no longer report incidence rates by the SIC system. In addition, the incidence rates have been recalculated to take into account the division's reclassification of all "hospitalized" cases to "time lost." - The utilities sector had the highest total injuries and illnesses incidence rate at (9.89 injuries and illnesses per 100 FTE for FY 2003, 9.31 for FY 2004) for the last two years, followed by the mining (8.10 in FY 2003, 7.25 in FY 2004), and construction industries (7.40 in FY 2003, 6.5 in FY 2004). - The industrial super sectors with the lowest rates for the total injuries and illnesses incidence rate for both years were the management of companies and enterprises (0.16 in FY 2003, 0.44 in FY 2004). - Utilities also reported the highest "no time lost" incidence rate in FY 2003 with 8.48 injuries and illnesses per 100 FTE, while the health care and social assistance industrial sector had the second highest rate; 6.09 per 100 FTE. In FY 2004, utilities ranked first once again (7.77) while the manufacturing super sector had the second highest occurrence of "no time lost" injuries with 4.54. - The mining sector reported the highest incidence rate of "time lost" injuries and illnesses in both FY 2003, with 2.5 per 100 FTE, and FY 2004 (2.75). - The construction sector reported the second highest rate of "time lost" injuries for FY 2003 was 2.31 injuries and illnesses per 100 FTE and 2.14 in FY 2004. - The data for the educational service (which does not include public school and university employees) sector are not available for either year and are currently under review by the division statisticians. Table 2-12 Kansas Non-Fatal Occupational Injury & Illness Incidence Rate* by NAICS Super Sector FY 2003-FY 2004 | Industrial Super Sector | | | No Time Lost Injuries &
Illnesses* | | Time Lost | Injuries &
ses* | |--|---------|---------|---------------------------------------|---------|-----------|--------------------| | | | | | | | | | | FY 2003 | FY 2004 | FY 2003 | FY 2004 | FY 2003 | FY 2004 | | Mining | 8.11 | 7.25 | 5.61 | 4.51 | 2.50 | 2.75 | | Utilities | 9.89 | 9.31 | 8.48 | 7.77 | 1.40 | 1.54 | | Construction | 7.40 | 6.50 | 5.08 | 4.37 | 2.31 | 2.14 | | Manufacturing | 5.67 | 5.90 | 4.78 | 4.54 | 0.87 | 1.37 | | Wholesale Trade | 5.15 | 4.80 | 4.05 | 3.53 | 1.08 | 1.27 | | Retail Trade | 5.09 | 4.78 | 3.97 | 3.51 | 1.13 | 1.27 | | Transportation and | | | | | | | | Warehousing | 6.01 | 5.21 | 4.61 | 3.26 | 1.40 | 1.95 | | Information | 1.81 | 1.73 | 1.48 | 1.30 | 0.33 | 0.42 | | Finance and
Insurance | 1.07 | 0.99 | 0.92 | 0.80 | 0.15 | 0.19 | | Real Estate and
Rental and Leasing
Professional. | 4.79 | 4.04 | 3.94 | 3.27 | 0.86 | 0.77 | | Scientific, and
Technical Services | 1.07 | 1.74 | 0.89 | 1.36 | 0.18 | 0.38 | | Management of
Companies
and
Enterprises | 0.16 | 0.44 | 0.11 | 0.37 | 0.05 | 0.07 | | Administrative and
Support and Waste
Management and | | | | | | | | Remediation Services | 5.43 | 5.67 | 4.21 | 4.33 | 1.21 | 1.34 | | Educational Services | n/a | n/a | n/a | n/a | n/a | n/a | | Health Care and
Social Assistance | 6.94 | 5.8 | 6.09 | 4.44 | 0.84 | 1.36 | | Arts, Entertainment, and Recreation | 4.04 | 3.65 | 3.40 | 2.80 | 0.62 | 0.85 | | Accommodation and
Food Services
Other Services
(except Public | 3.73 | 3.19 | 3.02 | 2.41 | 0.71 | 0.78 | | Administration) | 2.23 | 2.45 | 1.7 | 1.72 | 0.53 | 0.73 | | Public Administration | 1.63 | 1.29 | 1.32 | 1.0 | 0.31 | 0.3 | Source: Kansas Division of Workers Compensation, Kansas Labor Market Information Services *Per 100 Full-time Equivalent Non-Federal Workers Table 2-13 Location (County) of Occupational Injuries & Illnesses by Severity FY 2004 | Kansas County | No Time Lost | Time Lost | Fatality | Total Inj/III | |---------------|--------------|-----------|----------|---------------| | ALLEN | 284 | 58 | | 342 | | ANDERSON | 43 | 21 | | 64 | | ATCHISON | 326 | 141 | | 467 | | BARBER | 47 | 31 | | 78 | | BARTON | 429 | 222 | | 651 | | BOURBON | 291 | 110 | | 401 | | BROWN | 189 | 40 | | 229 | | BUTLER | 673 | 212 | 1 | 886 | | CHASE | 38 | 1 | | 39 | | CHAUTAUQUA | 30 | 18 | | 48 | | CHEROKEE | 176 | 84 | | 260 | | CHEYENNE | 30 | 12 | | 42 | | CLARK | 47 | 19 | | 66 | | CLAY | 144 | 48 | | 192 | | CLOUD | 118 | 38 | | 156 | | COFFEY | 92 | 25 | | 117 | | COMANCHE | 23 | 10 | | 33 | | COWLEY | 582 | 166 | | 748 | | CRAWFORD | 606 | 272 | | 878 | | DECATUR | 46 | 21 | | 67 | | DICKINSON | 299 | 117 | | 416 | | DONIPHAN | 44 | 25 | | 69 | | DOUGLAS | 1,510 | 538 | 1 | 2,049 | | EDWARDS | 25 | 14 | | 39 | | ELK | 30 | 17 | | 47 | | ELLIS | 505 | 187 | 1 | 693 | | ELLSWORTH | 220 | 54 | | 274 | | FINNEY | 831 | 234 | 2 | 1,067 | | FORD | 812 | 186 | | 998 | | FRANKLIN | 391 | 130 | | 521 | | GEARY | 640 | 154 | | 794 | | GOVE | 41 | 23 | | 64 | | GRAHAM | 38 | 15 | | 53 | | GRANT | 120 | 34 | | 154 | | GRAY | 49 | 20 | | 69 | | GREELEY | 34 | 4 | | 38 | | GREENWOOD | 104 | 33 | | 137 | | HAMILTON | 56 | 17 | | 73 | | HARPER | 135 | 32 | | 167 | | HARVEY | 502 | 177 | | 679 | | HASKELL | 68 | 18 | | 86 | Table 2-13 continued Location (County) of Occupational Injuries & Illnesses by Severity FY 2004 | • | • | Time | | | |---------------|--------------|-------|----------|---------------| | Kansas County | No Time Lost | Lost | Fatality | Total Inj/III | | HODGEMAN | 28 | 11 | 1 | 40 | | JACKSON | 147 | 68 | | 215 | | JEFFERSON | 102 | 36 | | 138 | | JEWELL | 34 | 17 | | 51 | | JOHNSON | 7,764 | 2,241 | 5 | 10,010 | | KEARNY | 31 | 14 | | 45 | | KINGMAN | 74 | 39 | 1 | 114 | | KIOWA | 40 | 10 | | 50 | | LABETTE | 435 | 146 | | 581 | | LANE | 29 | 14 | | 43 | | LEAVENWORTH | 530 | 238 | | 768 | | LINCOLN | 40 | 17 | | 57 | | LINN | 51 | 39 | | 90 | | LOGAN | 45 | 19 | | 64 | | LYON | 990 | 200 | | 1,190 | | MARION | 113 | 40 | | 153 | | MARSHALL | 157 | 34 | | 191 | | MCPHERSON | 518 | 171 | | 689 | | MEADE | 61 | 18 | | 79 | | MIAMI | 504 | 99 | | 603 | | MITCHELL | 121 | 31 | | 152 | | MONTGOMERY | 867 | 232 | 1 | 1,100 | | MORRIS | 72 | 23 | | 95 | | MORTON | 49 | 18 | | 67 | | NEMAHA | 180 | 43 | | 223 | | NEOSHO | 415 | 174 | 1 | 590 | | NESS | 26 | 23 | | 49 | | NORTON | 114 | 28 | | 142 | | OSAGE | 59 | 31 | | 90 | | OSBORNE | 70 | 34 | | 104 | | OTHER STATE | 1,163 | 269 | 7 | 1,439 | | OTTAWA | 29 | 13 | | 42 | | PAWNEE | 244 | 88 | 1 | 333 | | PHILLIPS | 66 | 24 | | 90 | | POTTAWATOMIE | 219 | 85 | | 304 | | PRATT | 191 | 84 | 1 | 276 | | RAWLINS | 34 | 8 | | 42 | | RENO | 1,199 | 353 | 2 | 1,554 | | REPUBLIC | 58 | 22 | | 80 | | RICE | 90 | 38 | | 128 | Table 2-13 continued Location (County) of Occupational Injuries & Illnesses by Severity FY 2004 | | No Time | Time | | Total | |---------------|---------|-------|----------|---------| | Kansas County | Lost | Lost | Fatality | Inj/III | | RILEY | 1,068 | 363 | 1 | 1,432 | | ROOKS | 75 | 42 | | 117 | | RUSH | 41 | 16 | | 57 | | RUSSELL | 90 | 48 | | 138 | | SALINE | 1,659 | 284 | | 1,943 | | SCOTT | 74 | 31 | | 105 | | SEDGWICK | 7,335 | 2,687 | 6 | 10,028 | | SEWARD | 488 | 172 | | 660 | | SHAWNEE | 3,871 | 1,131 | 1 | 5,003 | | SHERIDAN | 21 | 8 | | 29 | | SHERMAN | 70 | 33 | | 103 | | SMITH | 53 | 53 | | 106 | | STAFFORD | 38 | 20 | | 58 | | STANTON | 34 | 10 | | 44 | | STEVENS | 58 | 30 | | 88 | | SUMNER | 234 | 60 | 1 | 295 | | THOMAS | 116 | 32 | | 148 | | TREGO | 49 | 18 | | 67 | | UNKNOWN | 2,313 | 1,237 | 7 | 3,557 | | WABAUNSEE | 32 | 17 | | 49 | | WALLACE | 9 | 5 | | 14 | | WASHINGTON | 81 | 25 | | 106 | | WICHITA | 27 | 2 | | 29 | | WILSON | 196 | 63 | | 259 | | WOODSON | 27 | 17 | | 44 | | WYANDOTTE | 2,607 | 956 | 3 | 3,566 | Table 2-14 Source Reported in Occupational Injuries & Illnesses by Severity FY 2004 | Source Source | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|--------|------------------| | AIR PRESSURE | 20 | 4 | i atai | 24 | | AIRCRAFT | 37 | 3 | 3 | 43 | | ANIMAL PRODUCTS | 384 | 28 | J | 412 | | ANIMALS, INSECTS, ETC, UNS | 1,096 | 132 | | 1,228 | | BLOOD | 194 | 6 | | 200 | | BOAT OR SHIP | 21 | 3 | | 24 | | BODILY MOTION | 3,501 | 772 | | 4,273 | | BOILERS, PRESSURE VESSELS | 2 | | | 2 | | BOTTLES, JUGS, FLASKS, ETC | 103 | 21 | | 124 | | BOXES, BARRELS, CONTAINERS, PACKAGES | 2,926 | 572 | | 3,498 | | BUILDINGS & STRUCTURES (WALLS, FENCES) | 1,117 | 196 | | 1,313 | | CERAMIC ITEMS (BRICK, CHINA, TILE ETC) | 35 | 7 | | 42 | | CHEMICALS | 743 | 84 | | 827 | | CLOTHING, APPAREL, SHOES | 154 | 26 | | 180 | | COAL AND PETROLEUM PRODUCTS | 55 | 14 | | 69 | | COLD (ATMOSPHERIC, ENVIRONMENTAL) | 4 | | | 4 | | CONVEYERS | 143 | 29 | | 172 | | DRUGS AND MEDICINES | 21 | 2 | | 23 | | EARTHMOVING & HIWAY CONSTR. MACHINES | 150 | 55 | 2 | 207 | | ELECTRIC APPARATUS (HOUSEHOLD APPLIANCE) | 484 | 67 | | 551 | | FLAME, FIRE, SMOKE | 108 | 17 | | 125 | | FLOOR | 1,295 | 237 | | 1,532 | | FOOD PRODUCTS (COOKING OIL) | 348 | 54 | | 402 | | FORKLIFTS, STACKERS (POWERED VEHICLES) | 166 | 39 | | 205 | | FUMES - (GAS, PAINT) | 100 | 22 | | 122 | | FURNITURE, FIXTURES, FURNISHINGS ETC | 2,520 | 436 | | 2,956 | | GLASS ITEMS (FIBERGLASS, SEE ALSO 650) | 483 | 46 | | 529 | | GROUND OUTDOORS | 608 | 165 | | 773 | | HAND TOOLS, NOT POWERED | 1,280 | 152 | | 1,432 | | HAND TOOLS, POWERED | 713 | 120 | | 833 | | HANDTRUCKS, DOLLIES (NON POWERED VEHICLE) | 460 | 108 | | 568 | | HEAT, ENVIRONMENTAL | 104 | 32 | | 136 | | HEATING EQUIPMENT (FURNACES, STOVES ETC) | 155 | 11 | | 166 | | HIGHWAY VEHICLES | 69 | 18 | | 87 | | HOISTING APPARATUS | 104 | 18 | | 122 | | ICE, SNOW | 540 | 87 | 2 | 629 | | INFECTIOUS, PARASITIC AGENTS (BACTERIA) | 305 | 20 | | 325 | | KNIVE OR RAZOR | 1,418 | 125 | | 1,543 | | LADDERS | 448 | 158 | | 606 | | LIQUIDS (WATER, LIQUIDS NEC) | 444 | 78 | | 522 | | MACHINES, UNS | 1,130 | 228 | 1 | 1,359 | Table 2-14 continued Source Reported in Occupational Injuries & Illnesses by Severity FY 2004 | Source | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | METAL CHIPS, SPLINTERS, PARTICLES | 863 | 74 | | 937 | | METAL FASTENERS (BOLTS, NAILS, SCREWS) | 414 | 50 | | 464 | | METAL ITEMS, UNS | 1,467 | 223 | 2 | 1,692 | | METAL PARTS (EXCEPT AUTO, UNASSEMBLED) | 59 | 6 | | 65 | | MINERAL ITEMS (CLAY, SAND, GRAVEL STONE) | 349 | 127 | | 476 | | MISCELLANEOUS (EARPLUGS, SHEETROCK ETC) | 6,233 | 720 | | 6,953 | | MULTIPLE SOURCES OF INJURY | 882 | 130 | 9 | 1,021 | | NEEDLES | 896 | 15 | | 911 | | NO EXPLANATION | 168 | 14 | | 182 | | NOISE | 75 | 1 | | 76 | | OFFICE MACHINES | 468 | 57 | | 525 | | PALLETS, SKIDS | 389 | 82 | | 471 | | PAPER AND PULP ITEMS | 231 | 34 | | 265 | | PARTICLES - UNIDENTIFIED | 963 | 36 | | 999 | | PERSON, INJURED (HEART FAILURE, MENTAL) | 930 | 179 | 14 | 1,123 | | PERSON, OTHER THAN INJURED | 3,881 | 629 | 2 | 4,512 | | PIPE AND FITTINGS | 294 | 76 | | 370 | | PIT | 32 | 6 | | 38 | | PLANT OR INDUSTRIAL VEHICLES | 319 | 101 | | 420 | | PLANTS, TREES, VEGETATION | 466 | 72 | | 538 | | PLASTIC ITEMS | 100 | 16 | | 116 | | POTS, PANS, DISHES, TRAYS | 304 | 57 | | 361 | | PRINTING MACHINES | 5 | 1 | | 6 | | PUMPS & PRIME MOVERS (ENGINES, TURBINES) | 137 | 37 | | 174 | | RADIATING SUBSTANCES (ISOTOPES,SUN,XRAY) | 6 | | | 6 | | RAIL VEHICLES (TRAIN) | 12 | 5 | | 17 | | RAMPS | 92 | 9 | | 101 | | RECREATION AND ATHLETIC EQUIPMENT | 213 | 21 | | 234 | | ROOFS | 24 | 31 | | 55 | | RUBBER PRODUCTS | 212 | 48 | | 260 | | RUNWAYS, PLATFORMS | 86 | 23 | | 109 | | SAWS (NOT HAND TOOLS) | 61 | 26 | | 87 | | SCRAP, DEBRIS, WASTE MATERIALS (SLAG) | 156 | 27 | | 183 | | SHEARS, SLITTERS, SLICERS | 352 | 42 | | 394 | | SIDEWALKS, PATHS, WALKWAYS (OUTDOORS) | 635 | 106 | | 741 | | STAIRS, STEPS INCLUDE ESCALATORS | 776 | 139 | | 915 | | STEAM STITCHING SEWING MACHINES | 60 | 13 | | 73 | | STITCHING, SEWING MACHINES | 1 | C 4 | | 1 | | STREET, ROAD | 159 | 64 | | 223 | | TEXTILE ITEMS | 14 | 207 | 0 | 16 | | VEHICLES, UNS | 992 | 297 | 2 | 1,291 | | WOOD ITEMS | 259 | 97 | | 356 | | WOOD ITEMS, NEC | 69 | 5 | | 74 | Table 2-15 Cause of Occupational Injuries & Illnesses by Severity FY 2004 | ABNORMÁL AIR PRESSURE - BURN OR SCALD-HEAT OR COLD EXPOSURE COLD EXPOSURE ABSORPTION, INGESTION, OR INHALATION, NOC 149 162 311 ACID CHEMICALS 155 56 211 ANIMAL OR INSECT 1,002 228 1,230 BROKEN GLASS 338 67 405 BURN OR SCALD-HEAT OR COLD EXPOSURE MISCELLANEOUS CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION CAUGHT BY COLAPSING MATERIALS (SLIDES OF EARTH)- MAN MADE OR NATURAL CAUGHT IN OR BETWEEN MISCELLANEOUS COLLISION WITH A FIXED OBJECT CONTACT WITH ELECTRIC CURRENT CONTACT WITH HOT OBJECT 190 58 CRASH OF AIRPLANE CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) DUST, GASES, FUMES OR VAPORS
EXPLOSION OR FLARE BACK EXPLOSION OR TRIPR INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASES, FUMES OR VAPORS EXPLOSION OR TRIPR INJURED BY OBJECT SEING EXPLOSION OR TRIPR INJURED BY OBJECT BEING LIFTED OR HANDLED SUST, GASES, FUMES OR VAPORS EXPLOSION OR FLARE BACK 18 51 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 FALL, SLIP OR TRIP INJURY ON STAIRS FOREIGN BODY IN EYE FROM DIFFERENT LEVEL DIFFE | | No Time | Time | | Total | |--|--|---------|-------|----------|---------| | COLD EXPOSURE ABSORPTION, INGESTION, OR INHALATION, NOC ABSORPTION, INGESTION, OR INHALATION, NOC ABSORPTION, INGESTION, OR INHALATION, NOC ABSORPTION, INGESTION, OR INHALATION, NOC ALOUS BROKEN GLASS BURN OR SCALD-HEAT OR COLD EXPOSURE MISCELLANEOUS CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION CAUGHT BY COLAPSING MATERIALS (SLIDES OF EARTH)- MAN MADE OR NATURAL CALUGHT BY COLAPSING MATERIALS (SLIDES OF EARTH)- MAN MADE OR NATURAL COLLISION WITH A FIXED OBJECT COLISION WITH A FIXED OBJECT CONTACT WITH ELECTRIC CURRENT CONTACT WITH ELECTRIC CURRENT CONTACT WITH ELECTRIC CURRENT COMMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASES, FUMES OR VAPORS EXPLOSION OR FLARE BACK EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL SLIP OR TRIP INJURY ON ICE OR SNOW FALL SLIP OR TRIP INJURY ON ICE OR SNOW FALL SLIP OR TRIP INJURY ON ICE OR SNOW FALL SLIP OR TRIP INJURY ON ICE OR SNOW FALL SLIP OR TRIP INJURY ON ICE OR SNOW FALL SLIP OR TRIP INJURY ON ICE OR SNOW FALL SLIP OR TRIP INJURY ON ICE OR SNOW FROM DIFFERENT LEVEL L | Cause of Injuries & Illnesses | Lost | Lost | Fatality | Inj/III | | ABSORPTION, INGESTION, OR INHALATION, NOC | | 4 | 2 | | 6 | | ACID CHEMICALS ANIMAL OR INSECT ANIMAL OR INSECT BROKEN GLASS BURN OR SCALD-HEAT OR COLD EXPOSURE MISCELLANEOUS CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION CAUGHT BY COLAPSING MATERIALS (SLIDES OF EARTH) MAN MADE OR NATURAL COLLISION WITH A FIXED OBJECT COLLISION WITH A FIXED OBJECT COLLISION WITH A FIXED OBJECT CONTACT WITH HOT OBJECT CONTACT WITH HOT OBJECT COMMUNITY (NOT OTHERWISE CLASSIFIED) CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASES, FUMES OR VAPORS EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALLING OR FLAME FREE OR OF MACHINE IN USE FROM DIFFERENT LEVEL F | | | | | _ | | ANIMAL OR INSECT BROKEN GLASS BROKEN GLASS BURN OR SCALD-HEAT OR COLD EXPOSURE MISCELLANEOUS CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION CAUGHT BY COLAPSING MATERIALS (SLIDES OF EARTH)- MAN MADE OR NATURAL CAUGHT IN OR BETWEEN MISCELLANEOUS COLLISION WITH A FIXED OBJECT COLLISION WITH A RIXED OBJECT COLLISION WITH ANOTHER VEHICLE CONTACT WITH HELECTRIC CURRENT CONTACT WITH HOT OBJECT CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASSE, FUMES OR VAPORS EXPLOSION OR FLARE BACK EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL, ONTO OR AGAINST OBJECTS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON ICE OR SNOW FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FROM INFERENCE INFER | | | | | | | BROKEN GLASS 338 67 405 BURN OR SCALD-HEAT OR COLD EXPOSURE MISCELLANEOUS 323 112 435 CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION CAUGHT BY COLDAPSING MATERIALS (SLIDES OF EARTH)-MAN MADE OR NATURAL 1 4 5 CAUGHT IN OR BETWEEN MISCELLANEOUS 1,016 220 2 1,238 COLLISION WITH A FIXED OBJECT 24 24 48 COLLISION WITH A FIXED OBJECT 24 24 48 COLLISION WITH A FIXED OBJECT 542 225 117 COLLISION WITH ANDTHER VEHICLE 542 265 14 821 COLLISION WITH ANDTHER VEHICLE 542 265 14 821 CONTACT WITH HOT OBJECT 190 58 248 680 CRASH OF AIRPLANE 1 6 7 CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) 563 244 807 CUT, PUNCTURE, SCRAPE, INJURED BY MISCELLANEOUS 772 353 1,125 1,125 CUT, PUNCTURE, SCRAPE, INJURED BY MISCELLANEOUS 772 353 1,125 499 | | | | | | | BURN OR SCALD-HEAT OR COLD EXPOSURE MISCELLANEOUS 323 112 435 CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION 7 60 67 67 67 67 67 67 | | | | | • | | MISCELLANEOUS 323 112 435 CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION 7 60 67 CAUGHT BY COLAPSING MATERIALS (SLIDES OF EARTH) - MAN MADE OR NATURAL 1 4 5 CAUGHT IN OR BETWEEN MISCELLANEOUS 1,016 220 2 1,238 COLLISION WITH A FIXED OBJECT 24 24 48 COLLISION WITH A FIXED OBJECT 24 24 48 COLLISION WITH ANOTHER VEHICLE 542 265 14 821 CONTACT WITH ELECTRIC CURRENT 92 25 117 CONTACT WITH HOT OBJECT 190 58 248 CRASH OF AIRPLANE 1 6 7 CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) 563 244 807 CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS 772 353 1,125 CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED 214 285 499 DUST, GASES, FUMES OR VAPORS 227 58 345 EXPLOSION OR FLARE BACK 18 5 1 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 6 FALL OR SLIP INJURY MISCELLANEOUS 893 570 1,463 FALL, ONTO OR AGAINST OBJECTS 212 50 2 264 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP, OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FOREIGN BODY IN EYE 2,104 491 2,595 FOREIGN BODY IN EYE 2,104 491 2,595 FOREIGN BODY IN EYE 2,104 491 2,595 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL OR MACHINE IN USE 79 71 150 LADDER OR SARFYING 632 161 793 JUMPING 107 53 160 LADDER OR SARFYING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | | 000 | 0. | | .00 | | CAUGHT BY COLAPSING MATERIALS (SLIDES OF EARTH)- MAN MADE OR NATURAL CAUGHT IN OR BETWEEN MISCELLANEOUS COLLISION WITH A FIXED OBJECT COLLISION WITH A FIXED OBJECT COLLISION WITH ANOTHER VEHICLE CONTACT WITH HOTO THE CURRENT CONTACT WITH HOTO TOBJECT CONTACT WITH HOT OBJECT CONTACT WITH HOT OBJECT CONTACT WITH HOT OBJECT COMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASES, FUMES OR VAPORS EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL OR SLIP INJURY MISCELLANEOUS FALL, SLIP OR TRIP INJURY ON STARS FALL, SLIP OR TRIP INJURY ON STARS FALL, SLIP OR TRIP INJURY ON STARS FALL, SLIP OR TRIP INJURY ON STARS FALL, SLIP, ICE OR SNOW 1,383 560 1,943 FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE FROM DIFFERENT LEVEL FROM LIQUID OR GREASE SPILLS HAND TOOL OL TENSIL; NOT POWERED HAND TOOL OL TENSIL; NOT POWERED HAND TOOL OL TENSIL; NOT POWERED HAND TOOL OL TENSIL; NOT POWERED LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING LADDER OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 62 1 125
MOTOR VEHICLE 55 46 101 | | 323 | 112 | | 435 | | MAN MADE OR NATURAL 1 4 5 CAUGHT IN OR BETWEEN MISCELLANEOUS 1,016 220 2 1,238 COLLISION WITH A FIXED OBJECT 24 24 48 COLLISION WITH ANOTHER VEHICLE 542 265 14 821 CONTACT WITH ELECTRIC CURRENT 92 25 117 CONTACT WITH HOT OBJECT 190 58 248 CRASH OF AIRPLANE 1 6 7 CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) 563 244 807 CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS 772 353 1,125 CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING 214 285 499 DUST, GASES, FUMES OR VAPORS 287 58 345 EYPLOSION OR FLARE BACK 18 5 1 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 6 6 FALL, ONTO OR AGAINST OBJECTS 212 50 2 264 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 | CALLOUS BLISTER ETC. CAUSED BY REPETITIVE MOTION | 7 | 60 | | 67 | | COLLISION WITH A FIXED OBJECT COLLISION WITH ANOTHER VEHICLE CONTACT WITH ELECTRIC CURRENT CONTACT WITH ELECTRIC CURRENT PROBLEM SET STATES OF A STATES OF THE PROBLEM SET | | 1 | 4 | | 5 | | COLLISION WITH ANOTHER VEHICLE CONTACT WITH ELECTRIC CURRENT CONTACT WITH ELECTRIC CURRENT CONTACT WITH HOT OBJECT CRASH OF AIRPLANE CRASH OF AIRPLANE CRASH OF AIRPLANE CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASES, FUMES OR VAPORS EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL OR SLIP INJURY MISCELLANEOUS FALL, ONTO OR AGAINST OBJECTS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FALL SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FROM DIFFERENT LEVEL FROM DIFFERENT LEVEL FROM DIFFERENT LEVEL FROM DIFFERENT LEVEL FROM LIQUID OR GREASE SPILLS HAND TOOL OR MACHINE IN USE HAND TOOL, UTENSIL; NOT POWERED HAND TOOL, UTENSIL; NOT POWERED HAND TOOL, UTENSIL; NOT POWERED HAND TOOL OR MACHINE IN USE TOTAL OR SCAFFOLDING LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING BETWEEN MISC OTHER THAN PHYSICAL CAUSE OF INJURY MACHINE OR HAS HAS MISC OTHER THAN PHYSICAL CAUSE OF INJURY MISC OTHER THAN PHYSICAL CAUSE OF INJURY MISC OTHER THAN PHYSICAL CAUSE OF INJURY MOTOR VEHICLE 10 19 2 25 11 125 117 2 5 11 125 117 2 5 12 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 2 5 1 125 117 3 117 3 117 125 11 | CAUGHT IN OR BETWEEN MISCELLANEOUS | 1,016 | 220 | 2 | 1,238 | | CONTACT WITH ELECTRIC CURRENT CONTACT WITH HOT OBJECT CONTACT WITH HOT OBJECT CRASH OF AIRPLANE CRASH OF AIRPLANE CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASES, FUMES OR VAPORS EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL OR SLIP INJURY MISCELLANEOUS FALL, ONTO OR AGAINST OBJECTS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FIRE OR FLAME FOR FLAME FOR FLAME FOR FLAME FROM DIFFERENT LEVEL FROM LIQUID OR GREASE SPILLS HOND TOOL OR MACHINE IN USE FOR SCAFFOLDING LODGE OR SCAFFOLDING FOR SCAFF | COLLISION WITH A FIXED OBJECT | 24 | 24 | | 48 | | CONTACT WITH HOT OBJECT CRASH OF AIRPLANE CRASH OF AIRPLANE CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY MISCELLANEOUS CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED DUST, GASES, FUMES OR VAPORS EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL, ONTO OR AGAINST OBJECTS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FOREIGN BODY IN EYE FROM DIFFERENT LEVEL FROM LIQUID OR GREASE SPILLS HAND TOOL, UTENSIL; NOT POWERED LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING LIFTING MISC OTHER THAN PHYSICAL CAUSE OF INJURY MISC OTHER THAN PHYSICAL CAUSE OF INJURY MISC OTHER THAN PHYSICAL CAUSE OF INJURY MISC OTHER THAN PHYSICAL CAUSE OF INJURY MISC OTHER THAN PHYSICAL CAUSE OF INJURY MISC OTHER THAN PHYSICAL CAUSE OF INJURY FACURATIONS CAUSE OF INJURY FACURATIONS CAUSE OF INJURY FACURATION FAC | COLLISION WITH ANOTHER VEHICLE | 542 | 265 | 14 | 821 | | CRASH OF AIRPLANE 1 6 7 CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) 563 244 807 CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS 772 353 1,125 CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED 214 285 499 DUST, GASES, FUMES OR VAPORS 287 58 345 EXPLOSION OR FLARE BACK 18 5 1 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 6 6 6 FALL OR SLIP INJURY MISCELLANEOUS 893 570 1,463 5 1 24 EXPOSURE TO COLD OBJECTS 212 50 2 264 6< | CONTACT WITH ELECTRIC CURRENT | 92 | 25 | | 117 | | CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) 563 244 807 CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS 772 353 1,125 CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED 214 285 499 DUST, GASES, FUMES OR VAPORS 287 58 345 EXPLOSION OR FLARE BACK 18 5 1 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 6 6 FALL OR SLIP INJURY MISCELLANEOUS 893 570 1,463 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP OR TRIP INTO OPENINGS - SHAFTS, EXCAVATIONS, FLOOR OPENING 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FORDING OF FLAME 57 26 83 FORDING OF SCALE 57 | CONTACT WITH HOT OBJECT | 190 | 58 | | 248 | | CUT, PUNCTURE, SCRAPE INJURED BY MISCELLANEOUS 772 353 1,125 CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING 214 285 499 DUST, GASES, FUMES OR VAPORS 287 58 345 EXPLOSION OR FLARE BACK 18 5 1 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 6 6 FALL OR SLIP INJURY MISCELLANEOUS 893 570 1,463 FALL, ONTO OR AGAINST OBJECTS 212 50 2 264 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,364 674 2,218 FIRE OR FLAME 57 2 | CRASH OF AIRPLANE | | | 6 | - | | CUT, PUNCTURE, SCRAPE, INJURED BY OBJECT BEING LIFTED OR HANDLED 214 285 499 DUST, GASES, FUMES OR VAPORS 287 58 345 EXPLOSION OR FLARE BACK 18 5 1 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 6 6 6 6 FALL OR SLIP INJURY MISCELLANEOUS 893 570 1,463 FALL, ONTO OR AGAINST OBJECTS 212 50 2 264 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP OR TRIP INTO OPENINGS - SHAFTS, EXCAVATIONS, FLOOR OPENING 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING | CUMULATIVE INJURY (NOT OTHERWISE CLASSIFIED) | 563 | 244 | | 807 | | LIFTED OR HANDLED 214 285 499 DUST, GASES, FUMES OR VAPORS 287 58 345 EXPLOSION OR FLARE BACK 18 5 1 24 EXPOSURE TO COLD OBJECTS OR SUBSTANCES 6 6 6 FALL OR SLIP INJURY MISCELLANEOUS 893 570 1,463 FALL, ONTO OR AGAINST OBJECTS 212 50 2 264 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALL, SLIP OR TRIP INJURY ON ICE OR SNOW 1,383 360 1,943 FALL, SLIP OR TRIP INJURY ON ICE OR SNOW 1,36 | · | 772 | 353 | | 1,125 | | EXPLOSION OR FLARE BACK EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL OR SLIP INJURY MISCELLANEOUS FALL, ONTO OR AGAINST OBJECTS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON OPENINGS FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FIRE OR FLAME FOREIGN BODY IN EYE FROM DIFFERENT LEVEL FROM LIQUID OR GREASE SPILLS HAND TOOL OR MACHINE IN USE HOLDING OR CARRYING JUMPING LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN MISC OTHER THAN PHYSICAL CAUSE OF INJURY MOTOR VEHICLE 893 570 1,463 893 570 1,463 893 570 1,463 893 570 1,463 893 570 1,463 893 570 1,463 893 570 1,463 893 570 1,463 893 570 1,463 663 1,445 1,544 674 2,218 677 26 83 FOREIGN BODY IN EYE 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 1100 1107 150 1409
1409 14 | | 214 | 285 | | 499 | | EXPOSURE TO COLD OBJECTS OR SUBSTANCES FALL OR SLIP INJURY MISCELLANEOUS FALL, ONTO OR AGAINST OBJECTS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INJURY ON STAIRS FALL, SLIP OR TRIP INTO OPENINGS - SHAFTS, EXCAVATIONS, FLOOR OPENING FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW FALLING OR FLYING OBJECT FIRE OR FLAME FOREIGN BODY IN EYE FROM DIFFERENT LEVEL FROM LIQUID OR GREASE SPILLS HAND TOOL OR MACHINE IN USE HOND OR CARRYING JUMPING LADDER OR SCAFFOLDING BETWEEN MISC OTHER THAN PHYSICAL CAUSE OF INJURY MOTOR VEHICLE 893 570 212 50 2 264 683 875 212 50 2 264 55 483 575 563 1,463 55 66 68 40 1,943 55 68 68 68 68 68 69 79 71 150 79 71 150 793 793 71 150 140 1494 2,965 HOLDING OR CARRYING 5,348 1,973 7,321 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 61 101 | DUST, GASES, FUMES OR VAPORS | 287 | 58 | | 345 | | FALL OR SLIP INJURY MISCELLANEOUS 893 570 1,463 FALL, ONTO OR AGAINST OBJECTS 212 50 2 264 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP OR TRIP INTO OPENINGS - SHAFTS,
EXCAVATIONS, FLOOR OPENING 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,3 | EXPLOSION OR FLARE BACK | 18 | 5 | 1 | 24 | | FALL, ONTO OR AGAINST OBJECTS 212 50 2 264 FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP OR TRIP INTO OPENINGS - SHAFTS, EXCAVATIONS, FLOOR OPENING 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 | EXPOSURE TO COLD OBJECTS OR SUBSTANCES | 6 | | | 6 | | FALL, SLIP OR TRIP INJURY ON STAIRS 388 175 563 FALL, SLIP OR TRIP INTO OPENINGS - SHAFTS, EXCAVATIONS, FLOOR OPENING 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 | FALL OR SLIP INJURY MISCELLANEOUS | 893 | 570 | | 1,463 | | FALL, SLIP OR TRIP INTO OPENINGS - SHAFTS, EXCAVATIONS, FLOOR OPENING 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | FALL, ONTO OR AGAINST OBJECTS | 212 | 50 | 2 | 264 | | EXCAVATIONS, FLOOR OPENING 31 24 55 FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW 1,383 560 1,943 FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | FALL, SLIP OR TRIP INJURY ON STAIRS | 388 | 175 | | 563 | | FALLING OR FLYING OBJECT 1,544 674 2,218 FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | | 31 | 24 | | 55 | | FIRE OR FLAME 57 26 83 FOREIGN BODY IN EYE 2,104 491 2,595 FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | FALL, SLIP, OR TRIP INJURY ON ICE OR SNOW | 1,383 | 560 | | 1,943 | | FOREIGN BODY IN EYE FROM DIFFERENT LEVEL FROM DIFFERENT LEVEL FROM LIQUID OR GREASE SPILLS HAND TOOL OR MACHINE IN USE HAND TOOL, UTENSIL; NOT POWERED HOLDING OR CARRYING JUMPING LADDER OR SCAFFOLDING LADDER OR SCAFFOLDING LIFTING MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN MISC OTHER THAN PHYSICAL CAUSE OF INJURY MOTOR VEHICLE 2,104 491 2,595 663 441 1,104 1,10 | FALLING OR FLYING OBJECT | 1,544 | 674 | | 2,218 | | FROM DIFFERENT LEVEL 663 441 1,104 FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | FIRE OR FLAME | 57 | 26 | | 83 | | FROM LIQUID OR GREASE SPILLS 1,136 361 1,497 HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | FOREIGN BODY IN EYE | 2,104 | 491 | | 2,595 | | HAND TOOL OR MACHINE IN USE 79 71 150 HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | FROM DIFFERENT LEVEL | 663 | 441 | | 1,104 | | HAND TOOL, UTENSIL; NOT POWERED 2,471 494 2,965 HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | FROM LIQUID OR GREASE SPILLS | 1,136 | 361 | | 1,497 | | HOLDING OR CARRYING 632 161 793 JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321
MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | HAND TOOL OR MACHINE IN USE | 79 | 71 | | 150 | | JUMPING 107 53 160 LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | HAND TOOL, UTENSIL; NOT POWERED | | 494 | | - | | LADDER OR SCAFFOLDING 226 216 442 LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | HOLDING OR CARRYING | | | | | | LIFTING 5,348 1,973 7,321 MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | | | | | | | MACHINE OR MACHINERY - CAUGHT IN, UNDER OR BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | LADDER OR SCAFFOLDING | | | | | | BETWEEN 301 182 483 MISC OTHER THAN PHYSICAL CAUSE OF INJURY 62 62 1 125 MOTOR VEHICLE 55 46 101 | | 5,348 | 1,973 | | 7,321 | | MOTOR VEHICLE 55 46 101 | · | 301 | 182 | | 483 | | | MISC OTHER THAN PHYSICAL CAUSE OF INJURY | 62 | 62 | 1 | | | MOTOR VEHICLE MISCELLANEOUS 72 62 1 135 | MOTOR VEHICLE | 55 | 46 | | | | WOTOR VEHICLE WIGOLLEANEOUS 12 UZ 1 133 | MOTOR VEHICLE MISCELLANEOUS | 72 | 62 | 1 | 135 | Table 2-15 continued Cause of Occupational Injuries & Illnesses by Severity FY 2004 | Cause of Injuries & Illnesses | No Time
Lost | Time
Lost | Fatality | Total
Inj/III | |---|-----------------|--------------|----------|------------------| | MOVING PARTS OF MACHINE | 54 | 40 | | 94 | | MULTIPLE CAUSES OF INJURY | 298 | 55 | 1 | 354 | | NO EXPLANATION | 96 | 19 | | 115 | | OBJECT BEING LIFTED OR HANDLED | 3,799 | 703 | | 4,502 | | OBJECT HANDLED | 381 | 233 | | 614 | | OBJECT HANDLED BY OTHERS | 253 | 54 | 1 | 308 | | ON SAME LEVEL | 2,169 | 631 | | 2,800 | | OTHER INJURY (NOT OTHERWISE CLASSIFIED) | 5,286 | 814 | 14 | 6,114 | | POWERED HAND TOOL, APPLIANCE | 563 | 194 | | 757 | | PUSHING OR PULLING | 1,810 | 668 | | 2,478 | | RADIATION | 1 | 1 | | 2 | | REACHING | 435 | 175 | | 610 | | REPETITION OF PRESSURE | 1 | | | 1 | | REPETITIVE MOTION | 2,058 | 552 | | 2,610 | | ROBBERY OR CRIMINAL ASSAULT | 62 | 23 | 1 | 86 | | RUBBED OR ABRADED, NOC | 7 | 12 | | 19 | | SANDING, SCRAPING, CLEANING OPERATIONS | 100 | 12 | | 112 | | SLIPPED, DID NOT FALL | 402 | 137 | | 539 | | STATIONARY OBJECT | 1,455 | 338 | | 1,793 | | STEAM OR HOT FLUIDS | 371 | 123 | | 494 | | STEPPING ON SHARP OBJECT | 133 | 27 | | 160 | | STRAIN OR INJURY BY CONTINUAL NOISE | 29 | 3 | | 32 | | STRAIN OR INJURY BY MISCELLANEOUS | 1,339 | 950 | | 2,289 | | STRAIN OR INJURY BY TWISTING | 372 | 245 | | 617 | | STRAIN OR INJURY BY WIELDING OR THROWING | 6 | 7 | | 13 | | STRIKING AGAINST OR STEPPING ON MISCELLANEOUS | 867 | 279 | | 1,146 | | STRUCK AGAINST (STEPPING ON OBJECTS) | 1 | | | 1 | | STRUCK BY OR INJURED BY MISCELLANEOUS | 884 | 268 | | 1,152 | | STRUCK OR INJURED BY FELLOW WORKER, PATIENT | 1,056 | 291 | | 1,347 | | TEMPERATURE EXTREMES | 152 | 53 | | 205 | | TRAIN ACCIDENT | 1 | | | 1 | | USING TOOL OR MACHINE | 149 | 86 | | 235 | | VEHICLE UPSET | 116 | 80 | | 196 | | WELDING OPERATIONS | 124 | 38 | | 162 | | WIELDING, THROWING, HOLDING OR CARRYING | | 1 | | 11 | Table 2-16 Nature Reported in Occupational Injuries & Illnesses by Severity FY 2004 | Nature | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | ALL OTHER CUMULATIVE INJURIES, NOC | 105 | 144 | | 249 | | ALL OTHER OCCUPATIONAL DISEASE | 15 | 11 | | 26 | | ALL OTHER SPECIFIC INJURIES, NOC | 3,718 | 1,132 | 10 | 4,860 | | AMPUTATION | 73 | 69 | | 142 | | ANGINA PECTORIS (COND. ASSOC. WITH HEART | | | | | | DISEASE) | 3 | 3 | | 6 | | ASBESTOSIS | _ | 2 | | 2 | | ASPHYXIATION | 2 | 2 | 1 | 5 | | BRUISE, CONTUSION, CRUSHING | 2 | | | 2 | | BURN | 1,146 | 354 | 1 | 1,501 | | CANCER | 1 | | | 1 | | CARPAL TUNNEL SYNDROME | 427 | 142 | | 569 | | CONCUSSION | 105 | 55 | | 160 | | CONTAGIOUS DISEASE | 212 | 15 | | 227 | | CONTUSION | 4,419 | 1,746 | 2 | 6,167 | | CRUSHING | 278 | 138 | | 416 | | DAMAGE TO PROSTHETIC DEVICES - GLASSES | 4 | | | 4 | | DERMATITIS | 444 | 101 | | 545 | | DERMATITIS - CEMENT, RUBBER, POISON IVY | 38 | 3 | | 41 | | DISLOCATION | 186 | 114 | | 300 | | DUST DISEASE NOC (ALL OTHER PNEUMOCONIOSIS) | 3 | 3 | | 6 | | ELECTRIC SHOCK | 79 | 14 | | 93 | | ELECTRIC SHOCK, ELECTROCUTION | 1 | | | 1 | | ENUCLEATION (TO REMOVE, EX: TUMOR, EYE, ETC.) | | 1 | | 1 | | FOREIGN BODY | 2,154 | 554 | | 2,708 | | FRACTURE | 1,136 | 889 | | 2,025 | | FREEZING | 4 | 3 | | 7 | | HEARING LOSS (TRAUMATIC ONLY) | 60 | 5 | | 65 | | HEAT PROSTRATION | 99 | 37 | | 136 | | HERNIA | 226 | 136 | | 362 | | INFECTION | 156 | 57 | | 213 | | INFLAMMATION | 1,589 | 362 | | 1,951 | | LACERATION | 7,284 | 1,850 | | 9,134 | | LOSS OF HEARING | 31 | 10 | | 41 | | MENTAL DISORDER | | 2 | | 2 | | MENTAL STRESS | 22 | 6 | | 28 | | MULTIPLE INJURIES | 1 | | | 1 | | MULTIPLE INJURIES (PHYSICAL AND PSYCHOLOGICAL) | 9 | 6 | | 15 | | MULTIPLE PHYSICAL INJURIES ONLY | 213 | 84 | | 297 | | MULTIPLE TYPES OF INJURY | 1,136 | 194 | 14 | 1,344 | | MYOCARDIAL INFARCTION (HEART ATTACK) | 7 | 14 | 6 | 27 | | NO EXPLANATION | 5,987 | 909 | 9 | 6,905 | | NO INJURY OR ILLNESS | 119 | 2 | | 121 | Table 2-16 continued Nature Reported in Occupational Injuries & Illnesses by Severity FY 2004 | | No Time | Time | | Total | |---|---------|-------|-------|---------| | Nature | Lost | Lost | Fatal | Inj/III | | NO PHYSICAL INJURY - (GLASSES, CONTACTS, | 50 | 4.4 | | 0.4 | | ARTIFICIAL APPLIANCE) | 50 | 41 | | 91 | | NONCLASSIFIABLE | 41 | 13 | | 54 | | OTHER INJURIES | 2 | | | 2 | | POISONING - GENERAL (NOT OD OR CUMULATIVE | | | | | | INJURY) | 20 | 7 | | 27 | | POISONING-CHEMICAL | 4 | 8 | | 12 | | POISONING-METAL | 2 | 1 | | 3 | | PUNCTURE | 2,619 | 472 | 1 | 3,092 | | RESPIRATORY DISORDERS | | | | | | (GASES,FUMES,CHEMICALS,ETC) | 313 | 76 | | 389 | | RUPTURE | 21 | 16 | | 37 | | SEVERANCE | 61 | 49 | | 110 | | SPRAIN | 1,895 | 816 | | 2,711 | | STRAIN | 11,677 | 5,324 | | 17,001 | | SYNCOPE - SWOONING, FAINTING, PASSING OUT; NO | | | | | | OTHER INJURY | 81 | 36 | | 117 | | VASCULAR LOSS | 2 | 1 | | 3 | | VDT-RELATED DISEASE | 1 | | | 1 | | VISION LOSS | 14 | 3 | | 17 | Table 2-17 Body Member Reported in Occupational Injuries & Illnesses by Severity FY 2004 | Body Member | No Time Lost | Time Lost | Fatal | Total Inj/III | |---|--------------|-----------|-------|---------------| | ABDOMEN | 5 | 2 | | 7 | | ABDOMEN INCLUDING GROIN -
EXCLUDING INJURY TO | 500 | 220 | | 774 | | INTERNAL ORGANS | 533 | 238 | | 771 | | ANKLE | 1,410 | 646 | | 2,056 | | ARM
ARTIFICIAL APPLIANCE - | 42 | | | 42 | | BRACES, ETC. | 34 | 2 | | 36 | | BACK | 1 | 1 | | 2 | | BODY PARTS, NEC | 3 | | | 3 | | BODY SYSTEMS AND MULTIPLE
BODY SYSTEMS | 88 | 78 | | 166 | | BRAIN | 9 | 24 | | 33 | | BRAIN (SEIZURE) | 1 | | | 1 | | BUTTOCKS - SOFT TISSUE | 97 | 45 | | 142 | | CHEST | 2 | | | 2 | | CHEST (INC:RIBS, STERNUM) | 598 | 272 | 1 | 871 | | DISC | 53 | 64 | | 117 | | EAR(S) | 189 | 38 | | 227 | | ELBOW | 983 | 338 | | 1,321 | | EYE(S) | 2,733 | 704 | | 3,437 | | FACE | 21 | | | 21 | | FACIAL BONES | 53 | 33 | | 86 | | FINGER(S) | 5,450 | 1,307 | | 6,757 | | FOOT | 1,195 | 460 | | 1,655 | | FOREARM | 29 | | | 29 | | GREAT TOE | 33 | 29 | | 62 | | HAND | 2,967 | 838 | | 3,805 | | HEAD | 478 | 54 | 3 | 535 | | HEART | 14 | 18 | 5 | 37 | | HIP | 305 | 130 | | 435 | | HIP(S) | 5 | | | 5 | | INTERNAL ORGANS | 130 | 45 | | 175 | | JAW | 3 | | | 3 | | KNEE | 2,999 | 1,183 | | 4,182 | | LARYNX | 2 | 3 | | 5 | | LEGS | 8 | 1 | | 9 | | LOW BACK AREA (LUMBAR,
LUMBOSACRAL) | 4,429 | 2,068 | | 6,497 | | LOWER ARM | 1,203 | 403 | | 1,606 | | LOWER EXTREMITIES, MULTIPLE | 1 | | | 1 | | LOWER LEG | 701 | 311 | 1 | 1,013 | | LUMBAR AND/OR SACRAL
VERTEBRAE (VERTEBRAE NOC
TRUNK) - SPINAL COLUMN BONE | 7 | 16 | | 23 | | | | | | | Table 2-17 continued Body Member Reported in Occupational Injuries & Illnesses by Severity FY 2004 | Body Member | No Time Lost | Time Lost | Fatal | Total Inj/III | |---|--------------|-----------|-------|---------------| | LUNGS | 31 | 26 | | 57 | | MOUTH | 171 | 35 | | 206 | | MOUTH (TEETH) | 8 | | | 8 | | MULTIPLE BODY PARTS (INCLUDING BODY SYSTEMS AND BODY PARTS) | 1,811 | 994 | 6 | 2,811 | | MULTIPLE HEAD INJURY | 348 | 220 | ŭ | 568 | | MULTIPLE INJURIES | 7 | | | 7 | | MULTIPLE LOWER EXTREMITIES | 1,031 | 359 | | 1,390 | | MULTIPLE MEMBERS INJURED | 3,549 | 471 | 19 | 4,039 | | MULTIPLE NECK INJURIES | 145 | 115 | | 260 | | MULTIPLE TRUNK | 998 | 337 | | 1,335 | | MULTIPLE UPPER EXTREMITIES | 3,222 | 687 | | 3,909 | | NECK | 16 | | | 16 | | NO EXPLANATION | 749 | 89 | 7 | 845 | | NO PHYSICAL INJURY - MENTAL | 0 | 00 | • | 0.0 | | DISORDER | 100 | 46 | | 146 | | NONCLASSIFIABLE - UNKNOWN | 43 | | | 43 | | NOSE | 145 | 46 | | 191 | | OTHER FACIAL SOFT TISSUE | 556 | 172 | | 728 | | PELVIS | 64 | 57 | | 121 | | PROSTHETIC DEVICES | 1 | | | 1 | | RESPIRATORY SYSTEM | 8 | | | 8 | | SACRUM AND COCCYX | 56 | 37 | | 93 | | SHOULDER | 90 | 3 | | 93 | | SHOULDER(S) | 2,122 | 875 | | 2,997 | | SKULL | 421 | 110 | | 531 | | SOFT TISSUE | 253 | 60 | 1 | 314 | | SPINAL CORD | 8 | 14 | | 22 | | TEETH | 156 | 33 | | 189 | | THIGH | 222 | 121 | | 343 | | THUMB | 1,687 | 424 | | 2,111 | | TOE(S) | 344 | 97 | | 441 | | TRACHEA | 4 | 1 | | 5 | | TRUNK | 2 | | | 2 | | UNCLASSIFIED - INSUFFICIENT | | | | | | INFORMATION TO IDENTIFY PART AFFECTED | 392 | 163 |
1 | 556 | | UPPER ARM - HUMERUS AND | 332 | 100 | | 330 | | CORRESPONDING MUSCLE | 401 | 189 | | 590 | | UPPER BACK AREA (THORACIC | 200 | 450 | | 540 | | AREA) | 360 | 159 | | 519 | | UPPER EXTREMITIES, MULTIPLE | 13 | _ | | 13 | | VERTEBRAE | 6 | 5 | | 11 | | WRIST | 1,856 | 658 | | 2,514 | | WRIST(S) - AND HAND(S) | 81 | 78 | | 159 | | WRISTS (BI-LATERAL) | 7 | | | 7 | Table 2-18 Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Severity 1 1 20 | No Time | Time | _ | Total | |--|----------|------|-------|-----------| | Industry (SIC) | Lost . | Lost | Fatal | Inj/III | | ABRASIVE PRODUCTS | 1 | 1 | | 2 | | ACCIDENT AND HEALTH INSURANCE | 34 | 22 | | 56 | | ACCOUNTING, AUDITING, AND BOOKKEEPING SERVICES | 57 | 12 | | 69 | | ADHESIVES AND SEALANTS | 1 | | | 1 | | ADJUSTMENT AND COLLECTION SERVICES | 17 | 4 | | 21 | | ADMINISTRATION OF EDUCATIONAL PROGRAMS | 4 | | | 4 | | ADMINISTRATION OF GENERAL ECONOMIC PROGRAMS | | | 1 | 1 | | ADMINISTRATION OF HOUSING PROGRAMS | 21 | 7 | | 28 | | ADMINISTRATION OF PUBLIC HEALTH PROGRAMS | 2 | 5 | | 7 | | ADMINISTRATION OF SOCIAL, HUMAN RESOURCE AND INCOME MAINTENANCE PROGRAMS | 11 | 9 | | 20 | | ADMINISTRATION OF URBAN PLANNING AND | | _ | | | | COMMUNITY AND RURAL DEVELOPMENT | 2 | | | 2 | | ADVERTISING AGENCIES | 3 | 3 | | 6 | | AIR AND GAS COMPRESSORS | 4 | 1 | | 5 | | AIR AND WATER RESOURCE AND SOLID WASTE | | | | | | MANAGEMENT | 3 | 1 | | 4 | | AIR COURIER SERVICES | 6 | 14 | | 20 | | AIR TRANSPORTATION, NONSCHEDULED | 5 | 7 | 3 | 15 | | AIR TRANSPORTATION, SCHEDULED | 17 | 4 | | 21 | | AIR-CONDITIONING AND WARM AIR HEATING EQUIPMENT AND COMMERCIAL AND INDUSTRIAL REFRIGERATIO | 96 | 5 | | 101 | | AIRCRAFT | 69 | 376 | | 445 | | AIRCRAFT ENGINES AND ENGINE PARTS | 10 | 3/6 | | 445
13 | | AIRCRAFT PARTS AND AUXILIARY EQUIPMENT, NEC | 201 | 73 | 1 | 275 | | AIRPORTS, FLYING FIELDS, AND AIRPORT TERMINAL | 201 | 73 | | 2/3 | | SERVICES | 9 | 1 | | 10 | | ALUMINUM EXTRUDED PRODUCTS | | 2 | | 2 | | ALUMINUM FOUNDRIES | 2 | 2 | | 4 | | AMMUNITION, EXCEPT FOR SMALL ARMS | 24 | 1 | | 25 | | AMUSEMENT AND RECREATION SERVICES, NEC | 146 | 10 | | 156 | | AMUSEMENT PARKS | 6 | 2 | | 8 | | ANIMAL AND MARINE FATS AND OILS | 7 | 2 | | 9 | | ANIMAL SPECIALTY SERVICES, EXCEPT VETERINARY | 6 | | | 6 | | ARBORETA AND BOTANICAL OR ZOOLOGICAL GARDENS | 3 | | | 3 | | ARCHITECTURAL AND ORNAMENTAL METAL WORK | 11 | 7 | | 18 | | ARCHITECTURAL SERVICES | 5 | 2 | | 7 | | ARMATURE REWINDING SHOPS | 2 | 2 | | 4 | | ARRANGEMENT OF PASSENGER TRANSPORTATION, | | | | | | NEC | | | 1 | 1 | | ARRANGEMENT OF TRANSPORTATION OF FREIGHT AND CARGO | 39 | 6 | | 45 | | ASBESTOS PRODUCTS | 1 | U | | 45
1 | | MODESTOST MODOSTS | <u> </u> | | | | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|--------|------------------| | ASPHALT FELTS AND COATINGS | 6 | LUST | i atai | 6 | | ASPHALT PAVING MIXTURES AND BLOCKS | 1 | 2 | | 3 | | AUTO AND HOME SUPPLY STORES | 478 | 315 | | 793 | | AUTOMATIC CONTROLS FOR REGULATING | | 0.0 | | 700 | | RESIDENTIAL AND COMMERCIAL ENVIRONMENTS AND | | | | | | APPLIANCES | 1 | | | 1 | | AUTOMATIC MERCHANDISING MACHINE OPERATOR | 20 | 12 | | 32 | | AUTOMOBILE PARKING | 1 | | | 1 | | AUTOMOBILES AND OTHER MOTOR VEHICLES | 24 | 14 | | 38 | | AUTOMOTIVE DEALERS, NEC | 4 | 2 | | 6 | | AUTOMOTIVE EXHAUST SYSTEM REPAIR SHOPS | 2 | | | 2 | | AUTOMOTIVE GLASS REPLACEMENT SHOPS | 31 | 4 | | 35 | | AUTOMOTIVE REPAIR SHOPS, NEC | 12 | 13 | | 25 | | AUTOMOTIVE SERVICES, EXCEPT REPAIR AND CARWASHES | 11 | 8 | | 19 | | AUTOMOTIVE TRIMMINGS, APPAREL FINDINGS, AND | | Ū | | 13 | | RELATED PRODUCTS | 4 | 5 | | 9 | | BALL AND ROLLER BEARINGS | 1 | | | 1 | | BANDS, ORCHESTRAS, ACTORS, AND OTHER | _ | | | _ | | ENTERTAINERS AND ENTERTAINMENT GROUPS | 3 | | | 3 | | BEAUTY SHOPS | 24 | 8 | • | 32 | | BEEF CATTLE FEEDLOTS | 156 | 70 | 2 | 228 | | BEEF CATTLE, EXCEPT FEEDLOTS | 5 | 9 | | 14 | | BEER AND ALE | 22 | 20 | | 42 | | BIOLOGICAL PRODUCTS, EXCEPT DIAGNOSTIC SUBSTANCES | 1 | 1 | | 2 | | BITUMINOUS COAL AND LIGNITE SURFACE MINING | 2 | 2 | | 4 | | BLANKBOOKS, LOOSE-LEAF BINDERS AND DEVICES | 24 | 3 | | 27 | | BOAT BUILDING AND REPAIRING | 79 | 11 | | 90 | | BOAT DEALERS | 3 | 1 | | 4 | | BOLTS, NUTS, SCREWS, RIVETS, AND WASHERS | 2 | | | 2 | | BOOK STORES | 20 | 13 | | 33 | | BOOKBINDING AND RELATED WORK | 2 | 2 | | 4 | | BOOKS, PERIODICALS, AND NEWSPAPERS | 18 | 2 | | 20 | | BOOKS: PUBLISHING, OR PUBLISHING AND PRINTING | 43 | 1 | | 44 | | BOTTLED AND CANNED SOFT DRINKS AND | | | | | | CARBONATED WATERS | 107 | 31 | | 138 | | BOWLING CENTERS | 6 | 4 | | 10 | | BREAD AND OTHER BAKERY PRODUCTS, EXCEPT COOKIES AND CRACKERS | 107 | 25 | | 132 | | BRICK AND STRUCTURAL CLAY TILE | 18 | 1 | | 19 | | BRICK, STONE AND RELATED CONSTRUCTION MATERIALS | 17 | 8 | | 25 | | BRIDGE, TUNNEL, AND ELEVATED HIGHWAY | | | | | | CONSTRUCTION PROADWOVEN FARRIC MILLS MANMARE FIRER AND | 35 | 13 | | 48 | | BROADWOVEN FABRIC MILLS, MANMADE FIBER AND SILK | 8 | 1 | | 9 | | BROILER, FRYERS, AND ROASTER CHICKENS | 2 | • | | 2 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | BROOMS AND BRUSHES | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|--|-----------------|--------------|-------|------------------| | NEC 156 73 229 BURIAL CASKETS 1 1 1 BUS CHARTER SERVICE, EXCEPT LOCAL 1 4 5 BUSINESS ASSOCIATIONS 10 6 16 BUSINESS SERVICES, NEC 6 8 14 BUSINESS SERVICES, NEC 11,01 319 1,420 CABLE AND OTHER PAY TELEVISION SERVICES 42 6 48 CAMERA AND PHOTOGRAPHIC SUPPLY STORES 30 30 30 CANDY AND OTHER CONFECTIONERY PRODUCTS 111 13 124 CANYA SAND RELATED PRODUCTS 111 13 124 CANYAS AND RELATED PRODUCTS 18 26 44 CARBON BLACK 1 1 1 CARBON BLACK 1 2 2 CARPET AND UPHOLISTERY CLEANING 102 92 194 CARPET AND UPHOLISTERY CLEANING 17 7 24 CARPETS AND RUGS 2 1 3 CARPETS AND RUGS 2 1 3 | | 12 | 13 | | 25 | | BURIAL CASKETS BUS CHARTER SERVICE, EXCEPT LOCAL BUSINESS ASSOCIATIONS BUSINESS ASSOCIATIONS BUSINESS CONSULTING SERVICES, NEC BUSINESS SERVICES, NEC CABLE AND OTHER PAY TELEVISION SERVICES CABLE AND OTHER PAY TELEVISION SERVICES CAMERA AND PHOTOGRAPHIC SUPPLY STORES CAMERA AND PHOTOGRAPHIC SUPPLY STORES CANDY AND OTHER CONFECTIONERY PRODUCTS CANDY AND OTHER CONFECTIONERY PRODUCTS CANDY AND ADDITIONAL SERVICES, PRESERVES, JAMS, AND JELLIES CANVAS AND RELATED PRODUCTS CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARPON BLACK CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARPETS AND RUGS CARPETS AND RUGS CARPETS AND RUGS CASH GRAINS, NEC CEMETTER Y SUBDIVIDERS AND DEVELOPERS CHEMICALS AND ALLIED PRODUCTS, NEC CHEMICALS AND CHEMICAL PREPARATIONS, NEC CHEMICALS AND CHEMICAL PREPARATIONS, NEC CHILD DAY CARE SERVICES COATION, OR AND ALLIED SERVICES, NEC COATING, ENGRAVING, ADDROFESSIONAL SCHOOLS COMBERCIAL ART AND GRAPHIC DESIGN 10 COMMERCIAL ART AND GRAPHIC DESIGN 11 12 13 COMMERCIAL ART AND GRAPHIC DESIGN 14 COMMERCIAL ART AND GRAPHIC DESIGN 15 COMMERCIAL ART AND GRAPHIC DESIGN 16 COMMERCIAL ART AND GRAPHIC DESIGN 17 COMMERCIAL ART AND GRAPHIC DESIGN 18 COMMERCIAL ART AND GRAPHIC DESIGN 19 COMMERCIAL ART AND GRAPHIC DESIGN 10 COMMERCIAL ART AND GRAPHIC DESIGN 11 COMMERCIAL ART AND GRAPHIC DESIGN 11 COMMERCIAL ART AND GRAPHIC DESIGN 12 COMMERCIAL ART AND GRAPHIC DESIGN 13 COMMERCIAL ART AND GRAPHIC DESIGN 14 15 COMMERCIAL ART AND GRAPHIC DESIGN 15 COMMERCIAL ART AND GRAPHIC DESIGN 16 COMMERCIAL ART AND GRAPHIC DESIGN 17 COMMER | BUILDING CLEANING AND MAINTENANCE SERVICES, | | | | | | BUS CHARTER SERVICE, EXCEPT LOCAL 1 4 5 BUSINESS ASSOCIATIONS 10 6 16
BUSINESS ASSOCIATIONS 10 6 16 BUSINESS SERVICES, NEC 1,101 319 1,420 CABLE AND OTHER PAY TELEVISION SERVICES 42 6 48 CAMERA AND PHOTOGRAPHIC SUPPLY STORES 30 30 CANDY AND OTHER CONFECTIONERRY PRODUCTS 111 13 124 CANDY AND OTHER CONFECTIONERRY PRODUCTS 111 13 124 CANNAS AND RELATED PRODUCTS 18 26 44 CARNEON BLACK 1 1 1 CARBON BLACK 1 1 1 CARBON BLACK 1 1 1 CARBON BLACK 1 2 2 CARBON BLACK 1 1 1 CARBON BLACK 1 1 1 CARPETORS, PISTONS, PISTON RINGS, AND 1 2 2 CARPETORY 18 2 2 2 | NEC | 156 | 73 | | 229 | | BUSINESS ASSOCIATIONS 10 6 16 BUSINESS CONSULTING SERVICES, NEC 6 8 14 BUSINESS SERVICES, NEC 1,101 319 1,420 CABLE AND OTHER PAY TELEVISION SERVICES 42 6 48 CAMERA AND PHOTOGRAPHIC SUPPLY STORES 30 30 CANDY AND OTHER CONFECTIONERY PRODUCTS 111 13 124 CANDAD FRUITS, VEGETABLES, PRESERVES, JAMS, AND JELLIES 1 1 1 CANVAS AND RELATED PRODUCTS 18 26 44 CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 2 2 2 CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 102 92 194 CARPENTRY WORK 102 92 194 CARPET AND UPHOLSTERY CLEANING 17 7 24 CARPET AND RUGS 2 1 3 3 CARPET AND UPHOLSTERY CLEANING 17 7 24 CARPETS AND RUGS 2 1 3 4 CARPET AND UPHOLSTERY CLEANING 17 4 <td< td=""><td>BURIAL CASKETS</td><td>1</td><td></td><td></td><td>1</td></td<> | BURIAL CASKETS | 1 | | | 1 | | BUSINESS CONSULTING SERVICES, NEC 1 6 8 14 BUSINESS SERVICES, NEC 1,101 319 1,420 CABLE AND OTHER PAY TELEVISION SERVICES 42 6 48 CAMERA AND PHOTOGRAPHIC SUPPLY STORES 30 30 CANDY AND OTHER CONFECTIONERY PRODUCTS 111 13 124 CANDED FRUITS, VEGETABLES, PRESERVES, JAMS, AND JUDICIS 18 26 44 CANVAS AND RELATED PRODUCTS 18 26 44 CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 2 2 2 CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 102 92 194 CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 2 2 2 CARPENTRY WORK 102 92 194 CARPET AND UPHOLSTERY CLEANING 17 7 7 24 CARPETS AND RUGS 2 1 3 50 CARPETS AND UPHOLSTERY CLEANING 107 7 7 4 11 4 1 4 3 7 7 4 | BUS CHARTER SERVICE, EXCEPT LOCAL | 1 | 4 | | 5 | | BUSINESS SERVICES, NEC | | 10 | 6 | | 16 | | CABLE AND OTHER PAY TELEVISION SERVICES 42 6 48 CAMERA AND PHOTOGRAPHIC SUPPLY STORES 30 30 CANDY AND OTHER CONFECTIONERY PRODUCTS 11 13 124 CANNED FRUITS, VEGETABLES, PRESERVES, JAMS, AND JELLIES 1 1 1 CANVAS AND RELATED PRODUCTS 18 26 44 CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 2 2 2 CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 102 92 194 CARPENTRY WORK 102 92 194 CARPETS AND UPHOLSTERY CLEANING 17 7 24 CARPETS AND RUGS 2 1 3 CARPETS AND RUGS 2 1 3 50 CASH GRAINS, NEC 4 3 7 24 CARPET AND UPHOLSTERY CLEANING 4 3 7 24 CARPETS AND RUGS 2 1 3 3 7 CARPETS AND RUGS 3 3 7 4 4 3 7 4 | · | 6 | 8 | | 14 | | CAMERA AND PHOTOGRAPHIC SUPPLY STORES CANDY AND OTHER CONFECTIONERY PRODUCTS CANNED FRUITS, VEGETABLES, PRESERVES, JAMS, AND JELLIES CANVAS AND RELATED PRODUCTS CARBON BLACK CARBON BLACK CARBON BLACK CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARPENTRY WORK CARPENTRY WORK CARPET AND UPHOLSTERY CLEANING CARPET AND UPHOLSTERY CLEANING CARPET AND RUGS CARPETS AND RUGS CASH GRAINS, NEC CASH GRAINS, NEC CATALOG AND MAIL-ORDER HOUSES CASH GRAINS, NEC CEMENTRY SUBDIVIDERS AND DEVELOPERS CHEMICALS AND ALLIED PRODUCTS, NEC CHICKEN EGGS CHICKEN EGGS CHICKEN EGGS CHICKEN SAND CHEMICAL PREPARATIONS, NEC CHICKEN EGGS CHILDRAY AND INFANTS' WEAR STORES CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COMBINATION UTILITIES, NEC COMMERCIAL BANKS, NEC COMMERCIAL BANKS, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH EDUCATIONAL RESEARCH 1 1 2 3 3 COMMERCIAL ART AND GRAPHIC DESIGN 1 1 2 3 3 COMMERCIAL ART AND GRAPHIC DESIGN 5 5 5 | BUSINESS SERVICES, NEC | 1,101 | 319 | | 1,420 | | CANDY AND OTHER CONFECTIONERY PRODUCTS CANNED FRUITS, VEGETABLES, PRESERVES, JAMS, AND JELLIES CANVAS AND RELATED PRODUCTS CARYAS AND RELATED PRODUCTS CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARPETRY WORK CARPETRY WORK CARPET AND UPHOLSTERY CLEANING CARYASHES CASH GRAINS, NEC CASH GRAINS, NEC CASH GRAINS, NEC CATALOG AND MAIL-ORDER HOUSES CEMENT, HYDRAULIC CEMETERY SUBDIVIDERS AND DEVELOPERS CHEMICALS AND ALLIED PRODUCTS, NEC CHEMICALS AND ALLIED PRODUCTS, NEC CHEMICALS AND CHEMICAL PREPARATIONS, NEC CHICKEN EGGS CHILD DAY CARE SERVICES CHILD DAY CARE SERVICES CHILD CHILD CONTROL OF AND INFANTS WEAR STORES CIGARETTES CIGARETTES CICARY REFRACTORIES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COATING, ENGRAVING, AND ALLIED SERVICES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COLO-PORATED AMUSEMENT DEVICES 1 COIN-OPERATED AMUSEMENT DEVICES 1 COIN-OPERATED AMUSEMENT DEVICES 1 COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMMERCIAL ART AND GRAPHIC DESIGN 1 COMMERCIAL ART AND GRAPHIC DESIGN 1 COMMERCIAL ART AND GRAPHIC DESIGN 1 COMMERCIAL ART AND GRAPHIC DESIGN 1 COMMERCIAL ART AND GRAPHIC DESIGN 1 COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 42 | 6 | | 48 | | CANNED FRUITS, VEGETABLES, PRESERVES, JAMS, AND JELLIES CANVAS AND TELLIES 18 26 44 CARBON BLACK CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARPENTRY WORK CARPET AND UPHOLSTERY CLEANING CARYBETS AND RUGS CARYBETS AND RUGS CASH GRAINS, NEC CASH GRAINS, NEC CATALOG AND MAIL-ORDER HOUSES CEMENT, HYDRAULIC CEMETERY SUBDIVIDERS AND DEVELOPERS CHEMICALS AND ALLIED PRODUCTS, NEC CHEMICALS AND CHEMICAL PREPARATIONS, NEC CHILD DAY CARE SERVICES CHILD DAY CARE SERVICES CHILD DAY CARE SERVICES CHOILD AND INFANTS' WEAR STORES CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED AMUSEMENT DEVICES COLIC, SURVIVERSITIES, AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLD-ROLLEGS, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH EDUCATIONAL RESEARCH | CAMERA AND PHOTOGRAPHIC SUPPLY STORES | 30 | | | 30 | | AND JELLIES CANVAS AND RELATED PRODUCTS CARBON BLACK CARBON BLACK CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARPENTRY WORK CARPET AND UPHOLSTERY CLEANING CARPET AND UPHOLSTERY CLEANING CARPETS AND RUGS CARPETS AND RUGS CASH GRAINS, NEC CASH GRAINS, NEC CASH GRAINS, NEC CAMBERT, HYDRAULIC CEMETERY SUBDIVIDERS AND DEVELOPERS CHEMICALS AND ALLIED PRODUCTS, NEC CHEMICALS AND CHEMICAL PREPARATIONS, NEC CHILDREN'S AND INFANTS' WEAR STORES CIGARETTES COATED AND INFANTS' WEAR STORES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED LAUNDRIES AND DRYCLEANING COLOR-OPERATED LAUNDRIES AND DRYCLEANING COLOR-OPERATED LAUNDRIES AND DRYCLEANING COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC BEONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH | | 111 | 13 | | 124 | | CANVAS AND RELATED PRODUCTS CARBON BLACK CARBURETORS, PISTONS, PISTON RINGS, AND VALVES CARPERTRY WORK CARPET AND UPHOLSTERY CLEANING CARPETS AND RUGS CASHERS AND RUGS CASH GRAINS, NEC CATALOG AND MAIL-ORDER HOUSES CEMENT, HYDRAULIC CEMETERY SUBDIVIDERS AND DEVELOPERS CHEMICALS AND ALLIED PRODUCTS, NEC CHEMICALS AND CHEMICAL PREPARATIONS, NEC CHILD DAY CARE SERVICES CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS CLAY REFRACTORIES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC BOONDAIL SECROPICS, NEC COMMERCIAL BANKS, NEC COMMERCIAL BANKS, NEC COMMERCIAL BANKS, NEC COMMERCIAL BANKS, NEC COMMERCIAL BCONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH | | 1 | | | 1 | | CARBON BLACK 1 2 2 2 2 2 2 2 2 194 2 2 194 2 2 194 2 2 194 2 | | | 26 | | • | | CARBURETORS, PISTONS, PISTON RINGS, AND VALVES 2 2 CARPENTRY WORK 102 92 194 CARPET AND UPHOLSTERY CLEANING 17 7 24 CARPETS AND RUGS 2 1 3 CARWASHES 37 13 50 CASH GRAINS, NEC 4 3 7 CATALOG AND MAIL-ORDER HOUSES 32 17 49 CEMENT, HYDRAULIC 40 16 56 CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHILD BAY CARE SERVICES 65 41 106 106 CHILD DAY CARE SERVICES 65 41 106 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 7 CIGARETTES 9 2 1 3 CIVIC, SOCIAL, AND FRATERNAL ASSO | | | 20 | | | | VALVES 2 2 CARPENTRY WORK 102 92 194 CARPET AND UPHOLSTERY CLEANING 17 7 24 CARPETS AND RUGS 2 1 3 CARWASHES 37 13 50 CASH GRAINS, NEC 4 3 7 CATALOG AND MAIL-ORDER HOUSES 32 17 49 CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHILDREN SAND INFANTS' WEAR STORES 65 41 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 7 CIGARETTES 9 2 1 3 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 <t< td=""><td></td><td>'</td><td></td><td></td><td></td></t<> | | ' | | | | | CARPET AND UPHOLSTERY CLEANING 17 7 24 CARPETS AND RUGS 2 1 3 CARWASHES 37 13 50 CASH GRAINS, NEC 4 3 7 CATALOG AND MAIL-ORDER HOUSES 32 17 49 CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED
PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 1 1 CHILD DAY CARE SERVICES 65 41 106 116 106 106 106 106 106 < | | 2 | | | 2 | | CARPETS AND RUGS 2 1 3 CARWASHES 37 13 50 CASH GRAINS, NEC 4 3 7 CATALOG AND MAIL-ORDER HOUSES 32 17 49 CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 1 1 CHILD DAY CARE SERVICES 65 41 106 106 1 3 1 1 1 | CARPENTRY WORK | 102 | 92 | | 194 | | CARWASHES 37 13 50 CASH GRAINS, NEC 4 3 7 CATALOG AND MAIL-ORDER HOUSES 32 17 49 CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 1 1 CHILD DAY CARE SERVICES 65 41 106 10 1 | CARPET AND UPHOLSTERY CLEANING | 17 | 7 | | 24 | | CASH GRAINS, NEC 4 3 7 CATALOG AND MAIL-ORDER HOUSES 32 17 49 CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 1 1 CHILD DAY CARE SERVICES 65 41 106 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 7 7 CIGARETTES 9 1 1 1 1 3 1 16 16 1 3 1 1 1 3 1 1 1 3 1 1 2 <td>CARPETS AND RUGS</td> <td>2</td> <td>1</td> <td></td> <td>3</td> | CARPETS AND RUGS | 2 | 1 | | 3 | | CATALOG AND MAIL-ORDER HOUSES 32 17 49 CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 106 CHILD DAY CARE SERVICES 65 41 106 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 7 CIGARETTES 9 9 9 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 3 COATED AND LAMINATED PAPER, NEC 9 2 11 COATING, ENGRAVING, AND ALLIED SERVICES, NEC 21 2 23 COIN-OPERATED AMUSEMENT DEVICES 1 1 1 COIN-OPERATED LAUNDRIES AND DRYCLEANING 1 3 4 COLD-ROLLED STEEL SHEET, STRIP, AND BARS 6 6 6 COMBERCIAL ART AND GRAPHIC DESIGN 1 2< | CARWASHES | 37 | 13 | | 50 | | CEMENT, HYDRAULIC 40 16 56 CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 16 CHILD DAY CARE SERVICES 65 41 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 7 CIGARETTES 9 9 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 3 COATED AND LAMINATED PAPER, NEC 9 2 11 COATING, ENGRAVING, AND ALLIED SERVICES, NEC 21 2 23 COIN-OPERATED AMUSEMENT DEVICES 1 1 1 COIN-OPERATED LAUNDRIES AND DRYCLEANING 1 3 4 COLD-ROLLED STEEL SHEET, STRIP, AND BARS 6 6 6 COMBINATION UTILITIES, NEC 60 11 71 < | CASH GRAINS, NEC | 4 | 3 | | 7 | | CEMETERY SUBDIVIDERS AND DEVELOPERS 7 4 11 CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 1 CHILD DAY CARE SERVICES 65 41 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 7 CIGARETTES 9 9 9 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 3 COATED AND LAMINATED PAPER, NEC 9 2 11 COATEID AND LAMINATED PAPER, NEC 21 2 23 COIN-OPERATED AMUSEMENT DEVICES 1 1 1 COIN-OPERATED LAUNDRIES AND DRYCLEANING 1 3 4 COLD-ROLLED STEEL SHEET, STRIP, AND BARS 6 6 6 COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS 131 25 156 COMBINATION UTILITIES, NEC 60 11 </td <td>CATALOG AND MAIL-ORDER HOUSES</td> <td>32</td> <td>17</td> <td></td> <td>49</td> | CATALOG AND MAIL-ORDER HOUSES | 32 | 17 | | 49 | | CHEMICALS AND ALLIED PRODUCTS, NEC 9 6 15 CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 1 CHILD DAY CARE SERVICES 65 41 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 7 CIGARETTES 9 9 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 3 COATED AND LAMINATED PAPER, NEC 9 2 1 COATING, ENGRAVING, AND ALLIED SERVICES, NEC 21 2 23 COIN-OPERATED AMUSEMENT DEVICES 1 1 1 COIN-OPERATED LAUNDRIES AND DRYCLEANING 1 3 4 COLD-ROLLED STEEL SHEET, STRIP, AND BARS 6 6 6 COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS 131 25 156 COMBINATION UTILITIES, NEC 60 11 71 COMMERCIAL ART AND GRAPHIC DESIGN 1 2 | CEMENT, HYDRAULIC | 40 | 16 | | 56 | | CHEMICALS AND CHEMICAL PREPARATIONS, NEC 32 3 1 36 CHICKEN EGGS 1 1 1 CHILD DAY CARE SERVICES 65 41 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 CIGARETTES 9 9 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 3 COATED AND LAMINATED PAPER, NEC 9 2 11 COATING, ENGRAVING, AND ALLIED SERVICES, NEC 21 2 23 COIN-OPERATED AMUSEMENT DEVICES 1 1 1 COIN-OPERATED LAUNDRIES AND DRYCLEANING 1 3 4 COLD-ROLLED STEEL SHEET, STRIP, AND BARS 6 6 6 COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS 131 25 156 COMBINATION UTILITIES, NEC 60 11 71 COMMERCIAL ART AND GRAPHIC DESIGN 1 2 3 COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 5 5 | CEMETERY SUBDIVIDERS AND DEVELOPERS | 7 | 4 | | 11 | | CHICKEN EGGS 1 1 CHILD DAY CARE SERVICES 65 41 106 CHILDREN'S AND INFANTS' WEAR STORES 7 7 CIGARETTES 9 9 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 3 COATED AND LAMINATED PAPER, NEC 9 2 11 COATING, ENGRAVING, AND ALLIED SERVICES, NEC 21 2 23 COIN-OPERATED AMUSEMENT DEVICES 1 3 4 COIN-OPERATED LAUNDRIES AND DRYCLEANING 1 3 4 COLD-ROLLED STEEL SHEET, STRIP, AND BARS 6 6 6 COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS 131 25 156 COMBINATION UTILITIES, NEC 60 11 71 COMMERCIAL ART AND GRAPHIC DESIGN 1 2 3 COMMERCIAL BANKS, NEC 4 4 COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 5 5 | CHEMICALS AND ALLIED PRODUCTS, NEC | 9 | 6 | | 15 | | CHILD DAY CARE SERVICES CHILDREN'S AND INFANTS' WEAR STORES CHILDREN'S AND INFANTS' WEAR STORES CIGARETTES 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS CLAY REFRACTORIES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN 1 COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 5 10 10 10 10 11 10 11 10 11 10 11 10 11 10 11 10 11 11 | CHEMICALS AND CHEMICAL PREPARATIONS, NEC | 32 | 3 | 1 | 36 | | CHILDREN'S AND INFANTS' WEAR STORES 7 7 CIGARETTES 9 9 CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS 86 30 116 CLAY REFRACTORIES 2 1 3 COATED AND LAMINATED PAPER, NEC 9 2 11 COATING, ENGRAVING, AND ALLIED SERVICES, NEC 21 2 23 COIN-OPERATED AMUSEMENT DEVICES 1 1 3 4 COIN-OPERATED LAUNDRIES AND DRYCLEANING 1 3 4 COLD-ROLLED STEEL SHEET, STRIP, AND BARS 6 6 6 COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS 131 25 156 COMBINATION UTILITIES, NEC 60 11 71 COMMERCIAL ART AND GRAPHIC DESIGN 1 2 3 COMMERCIAL BANKS, NEC 4 4 COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 5 5 | CHICKEN EGGS | 1 | | | 1 | | CIGARETTES CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS CLAY REFRACTORIES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 9 9 1 1 3 1 3 1 3 1 1 1 1 1 1 1 1 1 7 1 1 1 7 1 1 1 1 | CHILD DAY CARE SERVICES | 65 | 41 | | 106 | | CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS CLAY REFRACTORIES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 86 30 116 2 1 3 1 3 1 2 1 1 2 3 1 2 3 1 2 3 5 5 | CHILDREN'S AND INFANTS' WEAR STORES | 7 | | | 7 | | CLAY REFRACTORIES COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 2 1 3 2 11 3 2 2 3 11 3 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | CIGARETTES | 9 | | | 9 | | COATED AND LAMINATED PAPER, NEC COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 2 23 1 2 23 1 3 4 1 3 4 1 5 5 156 COMMERCIAL BANKS, NEC 4 4 4 COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH | CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS | 86 | 30 | | 116 | | COATING, ENGRAVING, AND ALLIED SERVICES, NEC COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 2 23 COATIONAL RESEARCH 2 23 2 23 2 23 2 25 6 5 6 6 6 6 6 7 6 7 7 1 7 1 7 1 7 1 | CLAY REFRACTORIES | 2 | | 1 | 3 | | COIN-OPERATED AMUSEMENT DEVICES COIN-OPERATED LAUNDRIES AND DRYCLEANING
COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 1 | COATED AND LAMINATED PAPER, NEC | 9 | 2 | | 11 | | COIN-OPERATED LAUNDRIES AND DRYCLEANING COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 1 3 4 6 6 6 7 1 13 25 156 1 71 2 3 25 4 4 5 5 | COATING, ENGRAVING, AND ALLIED SERVICES, NEC | 21 | 2 | | 23 | | COLD-ROLLED STEEL SHEET, STRIP, AND BARS COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 6 131 25 156 6 6 6 7 156 7 157 7 158 7 158 7 158 7 159 | COIN-OPERATED AMUSEMENT DEVICES | 1 | | | 1 | | COLLEGES, UNIVERSITIES, AND PROFESSIONAL SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 131 25 156 60 11 2 3 4 4 5 5 | COIN-OPERATED LAUNDRIES AND DRYCLEANING | 1 | 3 | | 4 | | SCHOOLS COMBINATION UTILITIES, NEC COMMERCIAL ART AND GRAPHIC DESIGN COMMERCIAL BANKS, NEC COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 131 25 156 60 11 71 2 3 4 4 5 5 | COLD-ROLLED STEEL SHEET, STRIP, AND BARS | 6 | | | 6 | | COMMERCIAL ART AND GRAPHIC DESIGN 1 2 3 COMMERCIAL BANKS, NEC 4 4 COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 5 5 | | 131 | 25 | | 156 | | COMMERCIAL BANKS, NEC 4 4 COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 5 5 | COMBINATION UTILITIES, NEC | 60 | 11 | | 71 | | COMMERCIAL ECONOMIC, SOCIOLOGICAL, AND EDUCATIONAL RESEARCH 5 5 | COMMERCIAL ART AND GRAPHIC DESIGN | 1 | 2 | | 3 | | EDUCATIONAL RESEARCH 5 5 | COMMERCIAL BANKS, NEC | 4 | | | 4 | | | | F | | | 5 | | A A ANNIANT TO A COLUMN TALL THE A COLUMN TALL THE ACT TA | COMMERCIAL EQUIPMENT, NEC | 31 | 4 | | 35 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | COMMERCIAL PHOTOGRAPHY | 5 | | | 5 | | COMMERCIAL PHYSICAL AND BIOLOGICAL RESEARCH | 12 | | | 12 | | COMMERCIAL PRINTING, GRAVURE | 1 | 4 | | 5 | | COMMERCIAL PRINTING, LITHOGRAPHIC | 77 | 17 | | 94 | | COMMERCIAL PRINTING, NEC | 53 | 16 | | 69 | | COMMODITY CONTRACTS BROKERS AND DEALERS | 1 | | | 1 | | COMMUNICATIONS EQUIPMENT, NEC | 7 | 1 | | 8 | | COMMUNICATIONS SERVICES, NEC | 6 | 1 | | 7 | | COMPUTER AND COMPUTER SOFTWARE STORES | 1 | 3 | | 4 | | COMPUTER INTEGRATED SYSTEMS DESIGN | 14 | 2 | | 16 | | COMPUTER MAINTENANCE AND REPAIR | 4 | 2 | | 6 | | COMPUTER PERIPHERAL EQUIPMENT, NEC | 48 | 2 | | 50 | | COMPUTER PROCESSING AND DATA PREPARATION AND PROCESSING SERVICES | 20 | 6 | | 26 | | COMPUTER PROGRAMMING SERVICES | 34 | 2 | | 36 | | COMPUTER RELATED SERVICES, NEC | 11 | | | 11 | | COMPUTERS AND COMPUTER PERIPHERAL EQUIPMENT AND SOFTWARE | 4 | 2 | | 6 | | CONCRETE BLOCK AND BRICK | 4 | 2 | | 2 | | CONCRETE PRODUCTS, EXCEPT BLOCK AND BRICK | 41 | 18 | | 59 | | CONCRETE WORK | 113 | 81 | | 194 | | CONFECTIONERY | 14 | 2 | | 16 | | CONSTRUCTION AND MINING (EXCEPT PETROLEUM) MACHINERY AND EQUIPMENT | 26 | 8 | | 34 | | CONSTRUCTION MACHINERY AND EQUIPMENT | 39 | 21 | | 60 | | CONSTRUCTION MATERIALS, NEC | 29 | 11 | | 40 | | CONSTRUCTION SAND AND GRAVEL | 11 | 7 | | 18 | | CONVERTED PAPER AND PAPERBOARD PRODUCTS. | | , | | 10 | | NEC | 13 | 2 | | 15 | | CONVEYORS AND CONVEYING EQUIPMENT | 33 | 20 | | 53 | | CORN | | 1 | | 1 | | CORRECTIONAL INSTITUTIONS | 33 | 23 | | 56 | | CORRUGATED AND SOLID FIBER BOXES | 15 | 1 | | 16 | | COTTON | 2 | 3 | 1 | 6 | | COURIER SERVICES EXCEPT BY AIR | 25 | 15 | | 40 | | CREAMERY BUTTER | 2 | | | 2 | | CREDIT REPORTING SERVICES | 54 | 8 | | 62 | | CREDIT UNIONS, FEDERALLY CHARTERED | 3 | 1 | | 4 | | CREDIT UNIONS, NOT FEDERALLY CHARTERED | 4 | | | 4 | | CROP HARVESTING, PRIMARILY BY MACHINE | 4 | 1 | | 5 | | CROP PLANTING, CULTIVATING, AND PROTECTING | 6 | 3 | | 9 | | CROP PREPARATION SERVICES FOR MARKET,
EXCEPT COTTON GINNING | 5 | | | 5 | | CRUDE PETROLEUM AND NATURAL GAS | 71 | 25 | | 96 | | CRUDE PETROLEUM PIPELINES | 5 | 10 | | 15 | | CRUSHED AND BROKEN LIMESTONE | 11 | 5 | | 16 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | CRUSHED AND BROKEN STONE, NEC | 2 | 1 | | 3 | | CURRENT-CARRYING WIRING DEVICES | 5 | 2 | | 7 | | CUT STONE AND STONE PRODUCTS | 3 | 6 | | 9 | | CUTTING TOOLS, MACHINE TOOL ACCESSORIES, AND | | | | | | MACHINISTS' PRECISION MEASURING DEVICES | 2 | 3 | | 5 | | DAIRY FARMS | 23 | 10 | | 33 | | DAIRY PRODUCTS STORES | | 1 | | 1 | | DAIRY PRODUCTS, EXCEPT DRIED OR CANNED | 4 | 1 | | 5 | | DANCE STUDIOS, SCHOOLS, AND HALLS | | 1 | | 1 | | DATA PROCESSING SCHOOLS | 1 | | | 1 | | DECIDUOUS TREE FRUITS | | 1 | | 1 | | DENTAL EQUIPMENT AND SUPPLIES | 13 | | | 13 | | DENTAL LABORATORIES | 2 | 1 | | 3 | | DEPARTMENT STORES | 875 | 218 | | 1,093 | | DETECTIVE, GUARD, AND ARMORED CAR SERVICES | 62 | 18 | | 80 | | DIMENSION STONE | 2 | 4 | | 6 | | DIRECT MAIL ADVERTISING SERVICES | 30 | 10 | | 40 | | DIRECT SELLING ESTABLISHMENTS | 15 | 3 | | 18 | | DISINFECTING AND PEST CONTROL SERVICES | 24 | 12 | | 36 | | DISTILLED AND BLENDED LIQUORS | 44 | 32 | | 76 | | DOG AND CAT FOOD | 121 | 10 | | 131 | | DRAPERY HARDWARE AND WINDOW BLINDS AND SHADES | 1 | | | 1 | | DRAWING AND INSULATING OF NONFERROUS WIRE | 7 | 6 | | 13 | | DRILLING OIL AND GAS WELLS | 35 | 17 | 1 | 53 | | DRINKING PLACES (ALCOHOLIC BEVERAGES) | 30 | 14 | | 44 | | DRIVE-IN MOTION PICTURE THEATERS | 5 | | | 5 | | DRUG STORES AND PROPRIETARY STORES | 32 | 17 | | 49 | | DRUGS, DRUG PROPRIETARIES, AND DRUGGISTS' | | | | | | SUNDRIES | 13 | 3 | | 16 | | DRY, CONDENSED, AND EVAPORATED DAIRY PRODUCTS | 1 | | | 1 | | DRYCLEANING PLANTS, EXCEPT RUG CLEANING | 6 | 2 | | 8 | | DURABLE GOODS, NEC | 51 | 12 | | 63 | | EATING AND DRINKING PLACES | 1,885 | 580 | 1 | 2,466 | | ELECTRIC AND GAS WELDING AND SOLDERING EQUIPMENT | 2 | | | 2 | | ELECTRIC AND OTHER SERVICES COMBINED | 11 | 4 | | 15 | | ELECTRIC SERVICES | 210 | 64 | | 274 | | ELECTRICAL AND ELECTRONIC REPAIR SHOPS, NEC | 4 | 3 | | 7 | | ELECTRICAL APPARATUS AND EQUIPMENT WIRING | | | | | | SUPPLIES, AND CONSTRUCTION MATERIALS | 139 | 10 | | 149 | | ELECTRICAL APPLIANCES, TELEVISION AND RADIO SETS | 1 | | | 1 | | ELECTRICAL EQUIPMENT FOR INTERNAL | , | | | · | | COMBUSTION ENGINES | 28 | 7 | | 35 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | ELECTRICAL INDUSTRIAL APPARATUS, NEC | 3 | | | 3 | | ELECTRICAL WORK | 257 | 87 | | 344 | | ELECTRONIC COILS, TRANSFORMERS, AND OTHER | | | | | | INDUCTORS | 2 | | | 2 | | ELECTRONIC COMPONENTS, NEC | 3 | 4 | | 7 | | ELECTRONIC PARTS AND EQUIPMENT, NEC | 23 | 5 | | 28 | | ELECTROPLATING, PLATING, POLISHING, ANODIZING, AND COLORING | 12 | 8 | | 20 | | ELEMENTARY AND SECONDARY SCHOOLS | 162 | 101 | | 263 | | EMPLOYMENT AGENCIES | 203 | 75 | | 278 | | ENGINEERING SERVICES | 37 | 6 | | 43 | | ENVELOPES | 36 | 3 | | 39 | | EQUIPMENT RENTAL AND LEASING, NEC | 51 | 29 | | 80 | | EXCAVATION WORK | 44 | 32 | | 76 | | EXECUTIVE AND LEGISLATIVE OFFICES, COMBINED | 2,031 | 563 | 1 | 2,595 | | EXPLOSIVES | 2 | 2 | | 4 | | FABRICATED METAL PRODUCTS, NEC | 49 | 4 | | 53 | | FABRICATED PIPE AND PIPE FITTINGS | 5 | 2 | | 7 | | FABRICATED PLATE WORK (BOILER SHOPS) | 74 | 14 | | 88 | | FABRICATED RUBBER
PRODUCTS, NEC | 3 | 3 | | 6 | | FABRICATED STRUCTURAL METAL | 29 | 12 | | 41 | | FABRICATED TEXTILE PRODUCTS, NEC | 2 | | | 2 | | FACILITIES SUPPORT MANAGEMENT SERVICES | 19 | 5 | | 24 | | FAMILY CLOTHING STORES | 60 | 11 | | 71 | | FARM AND GARDEN MACHINERY AND EQUIPMENT | 207 | 107 | | 314 | | FARM LABOR CONTRACTORS AND CREW LEADERS | 1 | 1 | | 2 | | FARM MACHINERY AND EQUIPMENT | 265 | 65 | | 330 | | FARM PRODUCT WAREHOUSING AND STORAGE | 9 | 5 | | 14 | | FARM SUPPLIES | 41 | 17 | | 58 | | FARM-PRODUCT RAW MATERIALS, NEC | | 3 | | 3 | | FEDERAL AND FEDERALLY-SPONSORED CREDIT AGENCIES | 1 | | | 1 | | FEDERAL RESERVE BANKS | 2 | | | 2 | | FERTILIZERS, MIXING ONLY | 9 | 1 | | 10 | | FIELD CROPS, EXCEPT CASH GRAINS, NEC | 2 | | | 2 | | FINISHERS OF BROADWOVEN FABRICS OF COTTON | 1 | | | 1 | | FIRE PROTECTION | 24 | 8 | | 32 | | FIRE, MARINE, AND CASUALTY INSURANCE | 18 | 7 | | 25 | | FISH AND SEAFOODS | 2 | | | 2 | | FLAT GLASS | 61 | 6 | | 67 | | FLOOR COVERING STORES | 74 | 26 | | 100 | | FLOOR LAYING AND OTHER FLOOR WORK, NEC | 21 | 24 | | 45 | | FLORISTS | 11 | 11 | | 22 | | FLOUR AND OTHER GRAIN MILL PRODUCTS | 103 | 16 | | 119 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | FLOWERS, NURSERY STOCK, AND FLORISTS' SUPPLIES | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|--|-----------------|--------------|-------|------------------| | FLUID MILK | | 0 | 2 | | 11 | | FLUID POWER PUMPS AND MOTORS | | _ | _ | | | | FLUID POWER VALVES AND HOSE FITTINGS | | _ | _ | | _ | | FOOD CROPS GROWN UNDER COVER | | | , | | _ | | FOOD PREPARATIONS, NEC | | | | | | | FOOD PRODUCTS MACHINERY | | ·- | 0 | | · · | | FOOTWEAR FOOTSTRY SERVICES FORESTRY SERVICES FRESH FRUITS AND VEGETABLES FROZEN SPECIALTIES, NEC FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FURNITURE FURNITURE FURNITURE FURNITURE FURNITURE AND FIXTURES, NEC FURNITURE AND FIXTURES, NEC FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED FURNITURE SERVICES COMBINED FURNITURE SERVICES COMBINED FURNITURE SERVICE STATIONS | · | _ | | | | | FORESTRY SERVICES FRESH FRUITS AND VEGETABLES FROZEN SPECIALTIES, NEC FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FRUIT AND VEGETABLE MARKETS FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FURNITURE FURNITURE FURNITURE FURNITURE FURNITURE AND FIXTURES, NEC FURNITURE AND FIXTURES, NEC FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED FURNITURE STORES GAS AND OTHER SERVICES COMBINED FURNITURE SERVICE STATIONS SERVICES FURNITURE SERVICE STATIONS FURNITURE SERVICES FURNITURE SERVICES SERVICES FURNITURE SERVICES SERVICES FURNITURE SERVICES COMBINED FURNITURE SERVICES FURNITURE SERVICES COMBINED FURNITURE SERVICES SERVICES SERVICES FURNITURE SERVICES COMBINED FURNITURE SERVICES SERV | | _ | • | | - | | FRESH FRUITS AND VEGETABLES FROZEN SPECIALTIES, NEC FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNERAL SERVICES AND CREMATORIES FUNRITURE FURNITURE FURNITURE FURNITURE AND FIXTURES, NEC FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GASKETS, PACKING, AND SEALING DEVICES GASOLINE SERVICE STATIONS GENERAL AUTOMOTIVE REPAIR SHOPS GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUSES GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL GOVERNMENT, NEC GENERAL MODER SHOPS GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND STORAGE GE | | 58 | • | | | | FROZEN SPECIALTIES, NEC FRUIT AND VEGETABLE MARKETS FRUIT AND VEGETABLE MARKETS FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FURNITURE 62 FURNITURE 62 FURNITURE 62 FURNITURE AND FIXTURES, NEC 1 FURNITURE AND FIXTURES, NEC 1 FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS AND OTHER SERVICES COMBINED 4 FURNITURE SERVICES COMBINED 5 5 FURNITURE SERVICES COMBINED 5 FURNITURE SERVICES 5 FURNITURE SERVICES COMBINED 5 FURNITURE SERVICES 5 FURNITURE SERVICES 5 FURNITURE SERVICES 5 FURNITURE SERVICES COMBINED 5 FURNITURE SERVICES SERVICE S 5 FURNITURE SERVICES 5 FURNITURE S | | 4.0 | - | | • | | FRUIT AND VEGETABLE MARKETS FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FURNITURE 62 40 102 FURNITURE 62 40 102 FURNITURE AND FIXTURES, NEC 61 23 84 FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES STATIONS GENERAL AUTOMOTIVE REPAIR SHOPS GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUSES GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUS GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL GOVERNMENT, NEC GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND STORAGE GENERAL WAREHOUSING AND STORAGE GENERAL WAREHOUSING AND STORAGE GENERAL WAREHOUSING AND STORAGE GEAL SAND GLAZING WORK GEAL SAND GLAZING WORK GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GREETING CARDS 10 101 10 102 11 102 12 103 13 103 14 11 11 25 15 28 16 1 1 17 17 17 18 17 19 17 19 17 19 17 10 10 11 11 10 11 | | | | | _ | | FUNCTIONS RELATED TO DEPOSIT BANKING, NEC FUNERAL SERVICES AND CREMATORIES FUNERAL SERVICES AND CREMATORIES FURNITURE FURNITURE FURNITURE FURNITURE AND FIXTURES, NEC FURNITURE STORES FUNERATE FUNERAT | | | 14 | | | | FUNERAL SERVICES AND CREMATORIES FURNITURE FURNITURE FURNITURE AND FIXTURES, NEC FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GASKETS, PACKING, AND SEALING DEVICES GASOLINE SERVICE STATIONS GASOLINE SERVICE STATIONS GENERAL AUTOMOTIVE REPAIR SHOPS GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUSES GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND STORAGE GIFT, NOVELTY, AND SOUVENIR SHOPS GEARY AND BULCTILE
IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GREETING CARDS 1 1 2 3 3 4 4 5 5 9 9 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | | | | FURNITURE FURNITURE AND FIXTURES, NEC FURNITURE STORES FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICE STATIONS GENERAL AUTOMOTIVE REPAIR SHOPS GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUSES GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND WAREHOUS GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL GOVERNMENT, NEC GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND STORAGE GENERAL WAREHOUSING AND STORAGE GAS AND GLAZING WORK GLASS PRODUCTS, MADE OF PURCHASED GLASS GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GENETING CARDS 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | _ | | | | | FURNITURE AND FIXTURES, NEC FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICE STATIONS GENERAL AUTOMOTIVE REPAIR SHOPS GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUSES GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY HOUSES GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL GOVERNMENT, NEC GENERAL GOVERNMENT, NEC GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND STORAGE GLASS AND GLAZING WORK GLASS PRODUCTS, MADE OF PURCHASED GLASS GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GENETING CARDS 1 1 2 1 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | 3 | | 17 | | FURNITURE STORES GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GASKETS, PACKING, AND SEALING DEVICES GASOLINE SERVICE STATIONS GENERAL AUTOMOTIVE REPAIR SHOPS GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUSES GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND WAREHOUS GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL GOVERNMENT, NEC GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL MEDICAL AND SURGICAL HOSPITALS GLASS AND GLAZING WORK GLASS PRODUCTS, MADE OF PURCHASED GLASS GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GENETING CARDS 61 4 5 9 4 5 9 4 5 9 4 5 9 4 5 9 4 5 9 4 5 9 4 5 9 4 5 9 4 5 1 9 4 1 1 2 1 1 1 2 5 6 6 6 6 6 6 6 6 6 7 7 7 7 | | 62 | 40 | | 102 | | GARMENT PRESSING, AND AGENTS FOR LAUNDRIES AND DRYCLEANERS 4 5 9 GAS AND OTHER SERVICES COMBINED 4 4 4 GASKETS, PACKING, AND SEALING DEVICES 3 3 3 GASOLINE SERVICE STATIONS 58 25 83 GENERAL AUTOMOTIVE REPAIR SHOPS 61 40 101 GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS 70 28 1 99 GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS 70 28 1 99 GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUS 254 50 304 GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN SINGLE-FAMILY 22 13 35 GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES 360 206 566 GENERAL FARMS, PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES 14 11 25 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, | | 1 | 2 | | 3 | | AND DRYCLEANERS GAS AND OTHER SERVICES COMBINED GAS AND OTHER SERVICES COMBINED GASKETS, PACKING, AND SEALING DEVICES GASOLINE SERVICE STATIONS GASOLINE SERVICE STATIONS GENERAL AUTOMOTIVE REPAIR SHOPS GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS AND WAREHOUSES GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND WAREHOUS GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY HOUSES GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL GOVERNMENT, NEC GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND STORAGE GENERAL WAREHOUSING AND STORAGE GENERAL WAREHOUSING AND STORAGE GIFT, NOVELTY, AND SOUVENIR SHOPS GLASS AND GLAZING WORK GLASS PRODUCTS, MADE OF PURCHASED GLASS GRAY AND DUCTILE IRON FOUNDRIES GRETING CARDS 4 5 8 8 25 8 83 6 25 8 83 6 26 1 49 6 9 9 9 8 6 1 9 96 6 9 36 1 96 6 9 37 9 36 6 1 96 6 9 9 36 6 1 96 6 9 9 36 6 1 96 6 9 9 36 6 1 96 6 9 9 36 6 1 96 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | 61 | 23 | | 84 | | GASKETS, PACKING, AND SEALING DEVICES 3 4 3 3 3 4 | | 4 | 5 | | 9 | | GASOLINE SERVICE STATIONS 58 25 83 GENERAL AUTOMOTIVE REPAIR SHOPS 61 40 101 GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS
AND WAREHOUSES 70 28 1 99 GENERAL CONTRACTORS-NONRESIDENTIAL
BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND
WAREHOUS 254 50 304 GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS,
OTHER THAN SINGLE-FAMILY 22 13 35 GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES 360 206 566 GENERAL FARMS, PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL
SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT,
NEC 1 1 1 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAY AND DUCTILE IRON FOUNDRIES </td <td>GAS AND OTHER SERVICES COMBINED</td> <td>4</td> <td></td> <td></td> <td>4</td> | GAS AND OTHER SERVICES COMBINED | 4 | | | 4 | | GENERAL AUTOMOTIVE REPAIR SHOPS 61 40 101 GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS
AND WAREHOUSES 70 28 1 99 GENERAL CONTRACTORS-NONRESIDENTIAL
BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND
WAREHOUS 254 50 304 GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS,
OTHER THAN SINGLE-FAMILY 22 13 35 GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES 360 206 566 GENERAL FARMS, PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL
SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT,
NEC 1 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAY AND DUCTILE IRON FOUNDRIES | GASKETS, PACKING, AND SEALING DEVICES | 3 | | | 3 | | GENERAL CONTRACTORS-INDUSTRIAL BUILDINGS 70 28 1 99 GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS, OTHER THAN SINGLE-FAMILY 254 50 304 GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY 22 13 35 GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES 360 206 566 GENERAL FARMS, PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 1 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GASOLINE SERVICE STATIONS | 58 | 25 | | 83 | | AND WAREHOUSES GENERAL CONTRACTORS-NONRESIDENTIAL BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND WAREHOUS GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY HOUSES GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES GENERAL FARMS, PRIMARILY CROP GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES GENERAL GOVERNMENT, NEC GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS GENERAL WAREHOUSING AND STORAGE GENERAL WAREHOUSING AND STORAGE GLASS AND GLAZING WORK GLASS PRODUCTS, MADE OF PURCHASED GLASS GRAY AND DUCTILE IRON FOUNDRIES GRAY AND DUCTILE IRON FOUNDRIES GREETING CARDS 70 28 1 99 304 5 37 305 304 254 50 304 305 306 206 566 306 406 40 200 506 506 507 508 509 509 509 509 509 509 509 | GENERAL AUTOMOTIVE REPAIR SHOPS | 61 | 40 | | 101 | | BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND WAREHOUS 254 50 304 GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY 22 13 35 GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES 360 206 566 GENERAL FARMS, PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | | 70 | 28 | 1 | 99 | | GENERAL CONTRACTORS-RESIDENTIAL BUILDINGS, OTHER THAN SINGLE-FAMILY 22 13 35 GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES 360 206 566 GENERAL FARMS,
PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | BUILDINGS, OTHER THAN INDUSTRIAL BUILDINGS AND | 254 | 50 | | 304 | | OTHER THAN SINGLE-FAMILY 22 13 35 GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES 360 206 566 GENERAL FARMS, PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | | 20 . | 00 | | 001 | | GENERAL FARMS, PRIMARILY CROP 16 4 20 GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 26 34 23 57 26 57 34 23 57 28 34 23 57 28 34 23 5 28 32 5 28 32 5 28 36 68 36 36 68 36 36 68 36 36 68 36 36 36 36 36 36 36 36 36 36 37 37 37 37 37 32 5 37 | • | 22 | 13 | | 35 | | GENERAL FARMS, PRIMARILY LIVESTOCK AND ANIMAL SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GENERAL CONTRACTORS-SINGLE-FAMILY HOUSES | 360 | 206 | | 566 | | SPECIALTIES 14 11 25 GENERAL GOVERNMENT, NEC 17 17 GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GENERAL FARMS, PRIMARILY CROP | 16 | 4 | | 20 | | GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT, NEC 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | · | 14 | 11 | | 25 | | NEC 1 1 GENERAL MEDICAL AND SURGICAL HOSPITALS 1,903 743 2,646 GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GENERAL GOVERNMENT, NEC | 17 | | | 17 | | GENERAL WAREHOUSING AND STORAGE 34 23 57 GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | · | 1 | | | 1 | | GIFT, NOVELTY, AND SOUVENIR SHOPS 23 5 28 GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GENERAL MEDICAL AND SURGICAL HOSPITALS | 1,903 | 743 | | 2,646 | | GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GENERAL WAREHOUSING AND STORAGE | 34 | 23 | | 57 | | GLASS AND GLAZING WORK 25 43 68 GLASS PRODUCTS, MADE OF PURCHASED GLASS 16 1 17 GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GIFT. NOVELTY. AND SOUVENIR SHOPS | 23 | 5 | | 28 | | GLASS PRODUCTS, MADE OF PURCHASED GLASS GRAIN AND FIELD BEANS GRAY AND DUCTILE IRON FOUNDRIES GREETING CARDS 16 1 17 59 36 1 96 32 5 37 54 105 159 | | 25 | 43 | | 68 | | GRAIN AND FIELD BEANS 59 36 1 96 GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | GLASS PRODUCTS. MADE OF PURCHASED GLASS | 16 | 1 | | 17 | | GRAY AND DUCTILE IRON FOUNDRIES 32 5 37 GREETING CARDS 54 105 159 | | | | 1 | | | GREETING CARDS 54 105 159 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | GROCERIES, GENERAL LINE | 70 | 42 | | 112 | | GROCERY STORES | 968 | 193 | 2 | 1,163 | | GUM AND WOOD CHEMICALS | 7 | 2 | | 9 | | GYPSUM PRODUCTS | 2 | | | 2 | | HAND AND EDGE TOOLS, EXCEPT MACHINE TOOLS | | | | | | AND HANDSAWS | 1 | 1 | | 2 | | HARDWARE | 26 | 9 | | 35 | | HARDWARE STORES | 44 | 17 | | 61 | | HARDWARE, NEC | 27 | 5 | | 32 | | HEALTH AND ALLIED SERVICES, NEC | 229 | 15 | | 244 | | HEATING EQUIPMENT, EXCEPT ELECTRIC AND WARM AIR FURNACES | 59 | 3 | | 62 | | HEAVY CONSTRUCTION EQUIPMENT RENTAL AND LEASING | 2 | | | 2 | | HEAVY CONSTRUCTION, NEC | 80 | 27 | | 107 | | HELP SUPPLY SERVICES | 515 | 153 | | 668 | | HIGHWAY AND STREET CONSTRUCTION, EXCEPT | | | | | | ELEVATED HIGHWAYS | 161 | 33 | 3 | 197 | | HOBBY, TOY, AND GAME SHOPS | 39 | 7 | | 46 | | HOGS | 15 | 9 | | 24 | | HOME FURNISHINGS | 4 | 3 | | 7 | | HOME HEALTH CARE SERVICES | 100 | 47 | | 147 | | HORSES AND OTHER EQUINES | 3 | | | 3 | | HOSPITAL AND MEDICAL SERVICE PLANS | 57 | 3 | | 60 | | HOTELS AND MOTELS | 274 | 94 | | 368 | | HOUSEFURNISHINGS, EXCEPT CURTAINS AND DRAPERIES | 17 | 2 | | 19 | | HOUSEHOLD APPLIANCE STORES | 21 | 5 | | 26 | | HOUSEHOLD AUDIO AND VIDEO EQUIPMENT | 2 | 1 | | 3 | | HOUSEHOLD FURNITURE, NEC | | 1 | | 1 | | HOUSEHOLD REFRIGERATORS AND HOME AND FARM | | | | | | FREEZERS | 158 | 4 | | 162 | | HUNTING AND TRAPPING, AND GAME PROPAGATION | 4 | 3 | | 7 | | ICE CREAM AND FROZEN DESSERTS | 2 | 2 | | 4 | | IN VITRO AND IN VIVO DIAGNOSTIC SUBSTANCES | 21 | 440 | | 21 | | INDIVIDUAL AND FAMILY SOCIAL SERVICES | 220 | 113 | | 333 | | INDUSTRIAL AND COMMERCIAL FANS AND BLOWERS AND AIR PURIFICATION EQUIPMENT | 1 | 2 | | 3 | | INDUSTRIAL AND COMMERCIAL MACHINERY AND EQUIPMENT, NEC | 98 | 50 | | 148 | | INDUSTRIAL AND PERSONAL SERVICE PAPER | 13 | 4 | | 17 | | INDUSTRIAL GASES | 3 | 1 | | 4 | | INDUSTRIAL INORGANIC CHEMICALS, NEC | 8 | 1 | | 9 | | INDUSTRIAL INSTRUMENTS FOR MEASUREMENT, DISPLAY, AND CONTROL OF PROCESS VARIABLES; | | | | | | AND REL | 7 | 2 | | 9 | | INDUSTRIAL LAUNDERERS | 27 | 10 | | 37 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | INDUSTRIAL MACHINERY AND EQUIPMENT | 77 | 34 | 1 | 112 | | INDUSTRIAL ORGANIC CHEMICALS, NEC | 5 | | | 5 | | INDUSTRIAL PATTERNS | 13 | 4 | | 17 | | INDUSTRIAL PROCESS FURNACES AND OVENS | 69 | 10 | | 79 | | INDUSTRIAL SAND | 3 | | | 3 | | INDUSTRIAL SUPPLIES | 19 | 3 | | 22 | | INDUSTRIAL TRUCKS, TRACTORS, TRAILERS, AND STACKERS | 13 | 7 | | 20 | | INDUSTRIAL VALVES | 44 | 4 | | 48 | | INFORMATION RETRIEVAL SERVICES | 38 | 8 | | 46 | | INSTALLATION OR ERECTION OF BUILDING EQUIPMENT, NEC | 42 | 5 | | 47 | | INSTRUMENTS FOR MEASURING AND TESTING OF ELECTRICITY AND ELECTRICAL SIGNALS | 4 | | | 4 | | INSURANCE AGENTS, BROKERS, AND SERVICE | 52 | 17 | | 69 | | INTERCITY AND RURAL BUS TRANSPORTATION | 4 | | | 4 | | INTERMEDIATE CARE FACILITIES | 227 | 37 | | 264 | | INVESTMENT ADVICE | 1 | | | 1 | | INVESTORS, NEC | 1 | | | 1 | | IRON AND STEEL FORGINGS | 12 | 1 | | 13 | | IRRIGATION SYSTEMS | 3 | | | 3 | | JEWELRY STORES | 11 | 2 | | 13 | | JEWELRY, WATCHES, PRECIOUS STONES, AND PRECIOUS METALS | 9 | 2 | | 11 | | JOB TRAINING AND VOCATIONAL REHABILITATION SERVICES | 255 | 99 | | 354 | | JUNIOR COLLEGES AND TECHNICAL INSTITUTES | 97 | 63 | | 160 | | KIDNEY DIALYSIS CENTERS | 15 | | | 15 | | KNIT UNDERWEAR AND NIGHTWEAR MILLS | 7 | | | 7 | | LABOR UNIONS AND SIMILAR LABOR ORGANIZATIONS | 3 | 1 | | 4 | | LABORATORY ANALYTICAL INSTRUMENTS | | 1 | | 1 | | LABORATORY APPARATUS AND FURNITURE | 22 | 2 | | 24 | | LAMINATED PLASTICS PLATE, SHEET, AND PROFILE | C | 4 | | 7 | | SHAPES LAND SUBDIVIDERS AND DEVELOPERS, EXCEPT | 6 | 1 | | 7 | | CEMETERIES | 9 | 2 | | 11 | | LAND, MINERAL, WILDLIFE, AND FOREST
CONSERVATION | 1 | 2 | | 3 | | LANDSCAPE COUNSELING AND PLANNING | 51 | 24 | | 75 | | LAUNDRY AND GARMENT SERVICES, NEC | | 2 | | 2 | | LAWN AND GARDEN SERVICES | 46 | 47 | | 93 | | LAWN AND GARDEN TRACTORS AND HOME LAWN AND GARDEN EQUIPMENT | 27 | 5 | | 32 | | LEATHER GOODS, NEC | 5 | | | 5 | | LEATHER TANNING AND FINISHING | 1 | | | 1 | | LEGAL SERVICES | 37 | 7 | | 44 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|--------|------------------| | LEGISLATIVE BODIES | 2001 | 19 | 1 atai | 19 | | LESSORS OF REAL PROPERTY, NEC | 14 | 4 | | 18 | | LIBRARIES | 15
| 5 | | 20 | | LIFE INSURANCE | 49 | 16 | | 65 | | LIGHTING EQUIPMENT, NEC | 2 | 10 | | 2 | | LIME | 1 | | | 1 | | LINEN SUPPLY | 19 | 6 | | 25 | | LIQUEFIED PETROLEUM GAS (BOTTLED GAS) | 19 | U | | 23 | | DEALERS | 4 | 5 | | 9 | | LIQUOR STORES | 12 | 5 | | 17 | | LIVESTOCK | 25 | 24 | | 49 | | LIVESTOCK SERVICES, EXCEPT VETERINARY | 2 | 7 | | 9 | | LOAN BROKERS | 4 | | | 4 | | LOCAL AND SUBURBAN TRANSIT | | 2 | | 2 | | LOCAL BUS CHARTER SERVICE | 1 | 1 | | 2 | | LOCAL PASSENGER TRANSPORTATION, NEC | 6 | 2 | | 8 | | LOCAL TRUCKING WITH STORAGE | 12 | 11 | | 23 | | LOCAL TRUCKING WITHOUT STORAGE | 157 | 98 | 3 | 258 | | LUBRICATING OILS AND GREASES | 20 | 9 | | 29 | | LUGGAGE AND LEATHER GOODS STORES | 1 | | | 1 | | LUMBER AND OTHER BUILDING MATERIALS DEALERS | 351 | 60 | 2 | 413 | | LUMBER, PLYWOOD, MILLWORK, AND WOOD PANELS | 22 | 10 | | 32 | | MACARONI, SPAGHETTI, VERMICELLI, AND NOODLES | 8 | | | 8 | | MACHINE TOOLS, METAL CUTTING TYPE | 4 | 2 | | 6 | | MACHINE TOOLS, METAL FORMING TYPE | 5 | 1 | | 6 | | MAGNETIC AND OPTICAL RECORDING MEDIA | 2 | | | 2 | | MANAGEMENT CONSULTING SERVICES | 63 | 12 | | 75 | | MANAGEMENT SERVICES | 108 | 27 | | 135 | | MANIFOLD BUSINESS FORMS | 54 | 26 | | 80 | | MANUFACTURED ICE | | 1 | | 1 | | MANUFACTURING INDUSTRIES, NEC | 38 | 15 | | 53 | | MARINAS | 1 | | | 1 | | MASONRY, STONE SETTING, AND OTHER STONE | | | | | | WORK | 44 | 37 | | 81 | | MATTRESSES, FOUNDATIONS, AND CONVERTIBLE BEDS | 20 | 10 | | 30 | | MEAT AND FISH (SEAFOOD) MARKETS, INCLUDING | 20 | 10 | | 30 | | FREEZER PROVISIONERS | 20 | 5 | | 25 | | MEAT PACKING PLANTS | 1,416 | 105 | | 1,521 | | MEATS AND MEAT PRODUCTS | 193 | 24 | | 217 | | MECHANICAL POWER TRANSMISSION EQUIPMENT, NEC | | 2 | | 2 | | MEDICAL EQUIPMENT RENTAL AND LEASING | 14 | _ | | 14 | | MEDICAL LABORATORIES | 111 | 80 | | 191 | | | | | | 101 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|--------|------------------| | MEDICAL, DENTAL, AND HOSPITAL EQUIPMENT AND | 2001 | 2001 | i atai | ,/ | | SUPPLIES | 14 | 2 | | 16 | | MEDICINAL CHEMICALS AND BOTANICAL PRODUCTS | 10 | 2 | | 12 | | MEMBERSHIP ORGANIZATIONS, NEC | 35 | 15 | | 50 | | MEMBERSHIP SPORTS AND RECREATION CLUBS | 107 | 50 | | 157 | | MEN'S AND BOYS' CLOTHING AND ACCESSORY STORES | 7 | 2 | | 9 | | MEN'S AND BOYS' CLOTHING AND FURNISHINGS | | 2 | | 2 | | MEN'S AND BOYS' SHIRTS, EXCEPT WORK SHIRTS | 7 | 2 | | 9 | | MEN'S AND BOYS' WORK CLOTHING | 2 | | | 2 | | MEN'S FOOTWEAR, EXCEPT ATHLETIC | | 1 | | 1 | | METAL DOORS, SASH, FRAMES, MOLDING, AND TRIM MANUFACTURING | 118 | 14 | | 132 | | METAL HEAT TREATING | 25 | | | 25 | | METAL SHIPPING BARRELS, DRUMS, KEGS, AND PAILS | 7 | | | 7 | | METAL STAMPING, NEC | 19 | 1 | | 20 | | METALS SERVICE CENTERS AND OFFICES | 83 | 19 | | 102 | | METALWORKING MACHINERY, NEC | 1 | | | 1 | | MILLWORK | 68 | 16 | | 84 | | MINERAL WOOL | 9 | 3 | | 12 | | MINERALS AND EARTHS, GROUND OR OTHERWISE | | | | | | TREATED MISCELLANEOUS APPAREL AND ACCESSORY STORES | 2 | 1
8 | | 3 | | MISCELLANEOUS BUSINESS CREDIT INSTITUTIONS | 69
1 | 2 | | 77
3 | | MISCELLANEOUS FABRICATED WIRE PRODUCTS | 1 | 1 | | 3
2 | | | 19 | 9 | | _ | | MISCELLANEOUS FOOD STORES
MISCELLANEOUS GENERAL MERCHANDISE STORES | 102 | 27 | | 28
129 | | MISCELLANEOUS HOMEFURNISHINGS STORES | 25 | 5 | | 30 | | MISCELLANEOUS PERSONAL SERVICES, NEC | 7 | 5 | | 12 | | MISCELLANEOUS PUBLISHING | 68 | 6 | | 74 | | MISCELLANEOUS RETAIL STORES, NEC | 224 | 36 | | 260 | | MISCELLANEOUS STRUCTURAL METAL WORK | 20 | 4 | | 24 | | MOBILE HOME DEALERS | 6 | 3 | | 9 | | MOBILE HOMES | 12 | 2 | | 14 | | MOLDED, EXTRUDED, AND LATHE-CUT MECHANICAL RUBBER GOODS | 6 | 1 | | 7 | | MOTION PICTURE THEATERS, EXCEPT DRIVE-IN | 34 | 2 | | 36 | | MOTOR VEHICLE DEALERS (NEW AND USED) | 261 | 207 | | 468 | | MOTOR VEHICLE DEALERS (USED ONLY) | 22 | 10 | | 32 | | MOTOR VEHICLE PARTS AND ACCESSORIES | 158 | 40 | | 198 | | MOTOR VEHICLE PARTS, USED | 1 | 1 | | 2 | | MOTOR VEHICLE SUPPLIES AND NEW PARTS | 105 | 49 | | 154 | | MOTOR VEHICLES AND PASSENGER CAR BODIES | 26 | 12 | | 38 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | MOTORCYCLE DEALERS | 8 | | | 8 | | MOTORCYCLES, BICYCLES, AND PARTS | 1 | 1 | | 2 | | MOTORS AND GENERATORS | 21 | 3 | | 24 | | MUSEUMS AND ART GALLERIES | 10 | 3 | | 13 | | MUSICAL INSTRUMENT STORES | 1 | | | 1 | | MUSICAL INSTRUMENTS | 2 | 3 | | 5 | | NATIONAL COMMERCIAL BANKS | 28 | 9 | | 37 | | NATURAL GAS DISTRIBUTION | 6 | | | 6 | | NATURAL GAS LIQUIDS | | 1 | | 1 | | NATURAL GAS TRANSMISSION | 8 | 1 | | 9 | | NATURAL GAS TRANSMISSION AND DISTRIBUTION | 24 | 1 | | 25 | | NEWSPAPERS: PUBLISHING, OR PUBLISHING AND PRINTING | 108 | 17 | | 125 | | NITROGENOUS FERTILIZERS | 4 | | | 4 | | NONCLAY REFRACTORIES | 1 | | | 1 | | NONDURABLE GOODS, NEC | 37 | 13 | | 50 | | NONMETALLIC MINERAL PRODUCTS, NEC | 2 | | | 2 | | NURSING AND PERSONAL CARE FACILITIES, NEC | 286 | 53 | | 339 | | OFFICE AND STORE FIXTURES, PARTITIONS, SHELVING, AND LOCKERS, EXCEPT WOOD | 1 | | | 1 | | OFFICE EQUIPMENT | 17 | 3 | | 20 | | OFFICE MACHINES, NEC | 12 | 1 | | 13 | | OFFICES AND CLINICS OF CHIROPRACTORS | 1 | | | 1 | | OFFICES AND CLINICS OF DENTISTS | 20 | 6 | | 26 | | OFFICES AND CLINICS OF DOCTORS OF MEDICINE | 316 | 91 | | 407 | | OFFICES AND CLINICS OF DOCTORS OF OSTEOPATHY | 4 | 2 | | 6 | | OFFICES AND CLINICS OF HEALTH PRACTITIONERS, NEC | 37 | 6 | | 43 | | OFFICES AND CLINICS OF OPTOMETRISTS | 5 | 1 | | 6 | | OFFICES AND CLINICS OF PODIATRISTS | 1 | | | 1 | | OFFICES OF BANK HOLDING COMPANIES | 1 | | | 1 | | OFFICES OF HOLDING COMPANIES, NEC | 12 | 3 | | 15 | | OIL AND GAS FIELD EXPLORATION SERVICES | 22 | 8 | | 30 | | OIL AND GAS FIELD MACHINERY AND EQUIPMENT | 4 | 3 | | 7 | | OIL AND GAS FIELD SERVICES, NEC | 105 | 82 | | 187 | | OIL ROYALTY TRADERS | 2 | 1 | | 3 | | OPERATIVE BUILDERS | 1 | | | 1 | | OPERATORS OF APARTMENT BUILDINGS | 99 | 27 | | 126 | | OPERATORS OF DWELLINGS OTHER THAN APARTMENT BUILDINGS | 7 | 4 | | 11 | | OPERATORS OF NONRESIDENTIAL BUILDINGS | 23 | 3 | | 26 | | OPERATORS OF RESIDENTIAL MOBILE HOME SITES | 6 | 3 | | 9 | | OPHTHALMIC GOODS | 6 | 1 | | 7 | | OPTICAL GOODS STORES | 4 | | | 4 | | OPTICAL INSTRUMENTS AND LENSES | 8 | | | 8 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | ORGANIZATION HOTELS AND LODGING HOUSES, ON MEMBERSHIP BASIS | 1 | | | 1 | | ORNAMENTAL FLORICULTURE AND NURSERY PRODUCTS | 20 | 7 | | 27 | | ORNAMENTAL SHRUB AND TREE SERVICES | 24 | 8 | | 32 | | ORTHOPEDIC, PROSTHETIC, AND SURGICAL APPLIANCES AND SUPPLIES | 24 | 6 | | 30 | | OUTDOOR ADVERTISING SERVICES | 1 | 1 | | 2 | | PACKAGED FROZEN FOODS | 4 | 2 | | 6 | | PACKAGING MACHINERY | 3 | | | 3 | | PACKAGING PAPER AND PLASTICS FILM, COATED AND LAMINATED | 12 | 1 | | 13 | | PAINT, GLASS, AND WALLPAPER STORES | 11 | 2 | | 13 | | PAINT, VARNISHES, AND SUPPLIES | 2 | 1 | | 3 | | PAINTING AND PAPER HANGING | 58 | 28 | | 86 | | PAINTS, VARNISHES, LACQUERS, ENAMELS, AND ALLIED PRODUCTS | 3 | | | 3 | | PAPER INDUSTRIES MACHINERY | 2 | | | 2 | | PAPER MILLS | 1 | 1 | | 2 | | PASSENGER CAR LEASING | 3 | | 1 | 4 | | PASSENGER CAR RENTAL | 5 | 1 | | 6 | | PENSION, HEALTH, AND WELFARE FUNDS | 2 | | | 2 | | PERIODICALS: PUBLISHING, OR PUBLISHING AND PRINTING | 6 | 10 | | 16 | | PESTICIDES AND AGRICULTURAL CHEMICALS, NEC | 2 | 3 | | 5 | | PETROLEUM AND PETROLEUM PRODUCTS WHOLESALERS, EXCEPT BULK STATIONS AND | | | | | | TERMINALS | 12 | 7 | | 19 | | PETROLEUM BULK STATIONS AND TERMINALS | 23 | 4 | | 27 | | PETROLEUM REFINING | 29 | 18 | | 47 | | PHARMACEUTICAL PREPARATIONS | 44 | 12 | | 56 | | PHOTOCOPYING AND DUPLICATING SERVICES | 7 | | | 7 | | PHOTOFINISHING LABORATORIES | 2 | 1 | | 3 | | PHOTOGRAPHIC STUDIOS, PORTRAIT | 12 | 2 | | 14 | | PHYSICAL FITNESS FACILITIES | 5 | 2 | | 7 | | PICKLED FRUITS AND VEGETABLES, VEGETABLE SAUCES AND SEASONINGS, AND SALAD DRESSINGS | 2 | | | 2 | | PIECE GOODS, NOTIONS, AND OTHER DRY GOODS | 2 | | | 2 | | PLASTERING, DRYWALL, ACOUSTICAL, AND INSULATION WORK | 125 | 56 | | 181 | | PLASTICS BOTTLES | 1 | | | 1 | | PLASTICS FOAM PRODUCTS | 8 | 15 | | 23 | | PLASTICS MATERIAL AND SYNTHETIC RESINS, AND NONVULCANIZABLE ELASTOMERS | 15 | 4 | | 19 | | PLASTICS PIPE | 6 | 3 | | 9 | | PLASTICS PLUMBING FIXTURES | 23 | 5 | | 28 | | PLASTICS PRODUCTS, NEC | 128 | 20 | | 148 | | PLASTICS, FOIL, AND COATED PAPER BAGS | 63 | 20 | | 83 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Ocventy 1 1 200 | No Time | Time | | Total | |---|---------|------|-------|---------| | Industry (SIC) | Lost | Lost | Fatal | Inj/III | | PLATEMAKING AND RELATED SERVICES | 4 | 4 | | 8 | | PLUMBING AND HEATING EQUIPMENT AND SUPPLIES | | | | | | (HYDRONICS) | 33 | 2 | | 35 | | PLUMBING, HEATING, AND AIR-CONDITIONING | 368 | 168 | | 536 | | POLICE PROTECTION | 48 | 3 | | 51 | | POULTRY AND EGGS, NEC | 2 | | | 2 | | POULTRY HATCHERIES | 1 | | | 1 | | POULTRY SLAUGHTERING AND PROCESSING | 5 | | | 5 | | POWER LAUNDRIES, FAMILY AND COMMERCIAL | 9 | 1 | | 10 | | POWER, DISTRIBUTION, AND SPECIALTY TRANSFORMERS | 26 | 28 | | 54 | | POWER-DRIVEN HANDTOOLS | 1 | 20 | | 1 | | 1 OWER BRIVEIN I MAD TO GEO | ' | | |
' | | PREFABRICATED METAL BUILDINGS AND COMPONENTS | 32 | 7 | | 39 | | PREFABRICATED WOOD BUILDINGS AND COMPONENTS | 5 | 11 | | 16 | | PREPACKAGED SOFTWARE | 3 | | | 3 | | PREPARED FEED AND FEED INGREDIENTS FOR ANIMALS | 4- | | | 00 | | AND FOWLS, EXCEPT DOGS AND CATS | 17 | 6 | | 23 | | PREPARED FLOUR MIXES AND DOUGHS | 11 | | | 11 | | PREPARED FRESH OR FROZEN FISH AND SEAFOODS | 1 | | | 1 | | PRESSED AND BLOWN GLASS AND GLASSWARE, NEC | 4 | į. | | 4 | | PRIMARY BATTERIES, DRY AND WET | 17 | 1 | | 18 | | PRIMARY METAL PRODUCTS, NEC | 1 | 1 | | 2 | | PRINTED CIRCUIT BOARDS | 5 | 1 | | 6 | | PRINTING AND WRITING PAPER | 1 | 2 | | 3 | | PRINTING INK | 12 | 4 | | 16 | | PRINTING TRADES MACHINERY AND EQUIPMENT | 16 | 40 | | 16 | | PRIVATE HOUSEHOLDS | 12 | 18 | | 30 | | PRODUCTS OF PETROLEUM AND COAL, NEC | 1 | 1 | | 2 | | PROFESSIONAL EQUIPMENT AND SUPPLIES, NEC | 2 | 4 | | 2 | | PROFESSIONAL MEMBERSHIP ORGANIZATIONS | 5 | 1 | | 6 | | PROFESSIONAL SPORTS CLUBS AND PROMOTERS PSYCHIATRIC HOSPITALS | 17 | 10 | | 27 | | | 21 | 32 | | 53 | | PUBLIC BUILDING AND RELATED FURNITURE | _ | 1 | | 1 | | PUBLIC GOLF COURSES | 7 | 3 | | 10 | | PUBLIC RELATIONS SERVICES | 3 | - | 4 | 3 | | PUMPS AND PUMPING EQUIPMENT | 13 | 5 | 1 | 19 | | RACING, INCLUDING TRACK OPERATIONS | 5 | 8 | 1 | 14 | | RADIO AND TELEVISION REPAIR SHOPS | 2 | 1 | | 3 | | RADIO BROADCASTING STATIONS RADIO, TELEVISION, AND CONSUMER ELECTRONICS | 10 | 2 | | 12 | | STORES | 26 | 25 | | 51 | | RADIOTELEPHONE COMMUNICATIONS | 43 | 12 | | 55 | | RAILROAD EQUIPMENT | 6 | 4 | | 10 | | RAILROADS, LINE-HAUL OPERATING | 1 | • | | 1 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 No Time Time Total | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | READY-MIXED CONCRETE | 69 | 33 | 1 | 103 | | REAL ESTATE AGENTS AND MANAGERS | 213 | 28 | • | 241 | | REAL ESTATE INVESTMENT TRUSTS | 8 | 1 | | 9 | | RECORD AND PRERECORDED TAPE STORES | 3 | 1 | | 4 | | RECREATIONAL VEHICLE DEALERS | 8 | 1 | | 9 | | RECREATIONAL VEHICLE PARKS AND CAMPSITES | 2 | 1 | | 3 | | REFINED PETROLEUM PIPELINES | 2 | | | 2 | | REFRIGERATED WAREHOUSING AND STORAGE | 8 | 4 | | 12 | | REFRIGERATION AND AIR-CONDITIONING SERVICES AND REPAIR SHOPS | 9 | 2 | | 11 | | REFRIGERATION EQUIPMENT AND SUPPLIES | 1 | 8 | | 9 | | REFUSE SYSTEMS | 226 | 29 | | 255 | | REGULATION AND ADMINISTRATION OF COMMUNICATIONS, ELECTRIC, GAS, AND OTHER UTILITIES | 10 | | | 10 | | REGULATION AND ADMINISTRATION OF | 10 | | | 10 | | TRANSPORTATION PROGRAMS | 5 | | | 5 | | REGULATION OF AGRICULTURAL MARKETING AND COMMODITIES | 3 | 3 | | 6 | | RELIGIOUS ORGANIZATIONS | 69 | 30 | | 99 | | REPAIR SHOPS AND RELATED SERVICES, NEC | 62 | 16 | | 78 | | RESIDENTIAL CARE | 294 | 98 | | 392 | | RESIDENTIAL ELECTRIC LIGHTING FIXTURES | 5 | | | 5 | | RETAIL BAKERIES | 14 | 3 | | 17 | | RETAIL NURSERIES, LAWN AND GARDEN SUPPLY STORES | 14 | 14 | | 28 | | REUPHOLSTERY AND FURNITURE REPAIR | 3 | | | 3 | | RICE MILLING | 3 | | | 3 | | ROLLING MILL MACHINERY AND EQUIPMENT | 20 | | | 20 | | ROLLING, DRAWING, AND EXTRUDING OF COPPER | 24 | | | 24 | | ROOFING, SIDING, AND INSULATION MATERIALS | 19 | 3 | | 22 | | ROOFING, SIDING, AND SHEET METAL WORK | 104 | 68 | | 172 | | RUBBER AND PLASTICS HOSE AND BELTING | 45 | 4 | | 49 | | SANITARY SERVICES, NEC | 5 | 3 | | 8 | | SAUSAGES AND OTHER PREPARED MEATS | 148 | 33 | | 181 | | SAVINGS INSTITUTIONS, FEDERALLY CHARTERED | 52 | 3 | | 55 | | SAVINGS INSTITUTIONS, NOT FEDERALLY CHARTERED | 2 | | | 2 | | SAWMILLS AND PLANING MILLS, GENERAL | 5 | | | 5 | | SCALES AND BALANCES, EXCEPT LABORATORY | 1 | 1 | | 2 | | SCHIFFLI MACHINE EMBROIDERIES | 3 | | | 3 | | SCHOOL BUSES | 34 | 7 | | 41 | | SCHOOLS AND EDUCATIONAL SERVICES, NEC | 50 | 20 | | 70 | | SCRAP AND WASTE MATERIALS
SEARCH, DETECTION, NAVIGATION, GUIDANCE,
AERONAUTICAL, AND NAUTICAL SYSTEMS AND | 76 | 38 | | 114 | | INSTRUMENTS | 45 | 11 | | 56 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Seventy 1 1 200 | No Time | Time | | Total | |--|-----------|----------|-------|---------| | Industry (SIC) | Lost | Lost | Fatal | Inj/III | | SECONDARY SMELTING AND REFINING OF NONFERROUS | | | | | | METALS | 5 | 1 | | 6 | | SECRETARIAL AND COURT REPORTING SERVICES | 3 | 1 | | 4 | | SECURITY AND COMMODITY EXCHANGES | 1 | | | 1 | | SECURITY BROKERS, DEALERS, AND FLOTATION COMPANIES | 30 | 4 | | 34 | | SECURITY SYSTEMS SERVICES | 29 | 6 | | 35 | | SEMICONDUCTORS AND RELATED DEVICES | 6 | 1 | | 7 | | SERVICE ESTABLISHMENT EQUIPMENT AND SUPPLIES | 19 | 3 | | 22 | | SERVICE INDUSTRY MACHINERY, NEC | 12 | 1 | | 13 | | SERVICES ALLIED WITH THE EXCHANGE OF SECURITIES OR COMMODITIES, NEC | 2 | | | 2 | | SERVICES, NEC | 141 | 56 | | 197 | | SETUP PAPERBOARD BOXES | 4 | | | 4 | | SEWERAGE SYSTEMS | 1 | 1 | | 2 | | SEWING, NEEDLEWORK, AND PIECE GOODS STORES | 20 | 10 | | 30 | | SHEET METAL WORK | 34 | 8 | | 42 | | SHIP BUILDING AND REPAIRING | 3 | | | 3 | | SHOE STORES | 21 | 1 | | 22 | | SHORT-TERM BUSINESS CREDIT INSTITUTIONS, EXCEPT AGRICULTURAL | 5 | | | 5 | | SIGNS AND ADVERTISING SPECIALTIES | 28 | 10 | | 38 | | SKILLED NURSING CARE FACILITIES | 1,458 | 284 | | 1,742 | | SMALL ARMS AMMUNITION | 1 | | | 1 | | SOAPS AND OTHER DETERGENTS, EXCEPT SPECIALITY CLEANERS | 27 | 2 | | 29 | | SOCIAL SERVICES, NEC | 67 | 27 | | 94 | | SOYBEAN OIL MILLS | | 1 | | 1 | | SPECIAL INDUSTRY MACHINERY, NEC | 11 | 4 | | 15 | | SPECIAL DIES AND TOOLS, DIE SETS, JIGS AND FIXTURES, AND INDUSTRIAL MOLDS | 26 | 25 | | 61 | | | 36
104 | 25
69 | 1 | 174 | | SPECIAL TRADE CONTRACTORS, NEC SPECIAL WAREHOUSING AND STORAGE, NEC | 6 | 2 | ı | 8 | | SPECIAL WAREHOUSING AND STORAGE, NEC
SPECIALITY CLEANING, POLISHING, AND SANITARY | 0 | 2 | | 0 | | PREPARATIONS | 1 | | | 1 | | SPECIALTY HOSPITALS, EXCEPT PSYCHIATRIC | 11 | 6 | | 17 | | SPECIALTY OUTPATIENT FACILITIES, NEC | 43 | 13 | | 56 | | SPEED CHANGERS, INDUSTRIAL HIGH-SPEED DRIVES,
AND GEARS | 1 | | | 1 | | SPORTING AND ATHLETIC GOODS, NEC | 6 | 3 | | 9 | | SPORTING AND RECREATIONAL CAMPS | 6 | 1 | | 7 | | SPORTING AND RECREATIONAL GOODS AND SUPPLIES | 15 | 9 | | 24 | | SPORTING GOODS STORES AND BICYCLE SHOPS | 18 | 2 | | 20 | | STATE COMMERCIAL BANKS | 37 | 5 | | 42 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | STATIONERY AND OFFICE SUPPLIES | 45 | 20 | | 65 | | STATIONERY STORES | 14 | 6 | | 20 | | STEEL FOUNDRIES, NEC | 4 | 1 | | 5 | | STEEL PIPE AND TUBES | 1 | | | 1 | | STEEL WIREDRAWING AND STEEL NAILS AND SPIKES | 19 | 2 | | 21 | | STEEL WORKS, BLAST FURNACES (INCLUDING COKE | 0.5 | 4.0 | | 4- | | OVENS), AND ROLLING MILLS | 35 | 10 | | 45 | | STORAGE BATTERIES | 11 | 5 | | 16 | | STRUCTURAL CLAY PRODUCTS, NEC | 15 | 2 | | 17 | | STRUCTURAL STEEL ERECTION | 28 | 12 | | 40 | | STRUCTURAL WOOD MEMBERS, NEC | 8 | 3 | | 11 | | SURETY INSURANCE SURGICAL AND MEDICAL INSTRUMENTS AND | | 1 | | 1 | | APPARATUS | 2 | 2 | | 4 | | SURVEYING SERVICES | 6 | 1 | | 7 | | SYNTHETIC RUBBER | | 1 | | 1 | | TAX RETURN PREPARATION SERVICES | 2 | | | 2 | | TAXICABS | 2 | 2 | | 4 | | TELEGRAPH AND OTHER MESSAGE COMMUNICATIONS | 1 | 1 | | 2 | | TELEPHONE AND TELEGRAPH APPARATUS | 2 | - | | 2 | | TELEPHONE COMMUNICATIONS, EXCEPT | | | | | | RADIOTELEPHONE | 77 | 93 | | 170 | | TELEVISION BROADCASTING STATIONS | 16 | 3 | | 19 | | TERMINAL AND JOINT TERMINAL MAINTENANCE FACILITIES FOR MOTOR FREIGHT TRANSPORTATION | | 4 | | 4 | | TERMINAL AND SERVICE FACILITIES FOR MOTOR VEHICLE PASSENGER TRANSPORTATION | 1 | | | 1 | | TERRAZZO, TILE, MARBLE, AND MOSAIC WORK | 3 | 4 | | 7 | | TESTING LABORATORIES | 2 | 3 | | 5 | | TEXTILE GOODS, NEC | 3 | | | 3 | | TEXTILE MACHINERY | 1 | 3 | | 4 | | THEATRICAL PRODUCERS (EXCEPT MOTION PICTURE) AND MISCELLANEOUS THEATRICAL SERVICES | 25 | 11 | | 36 | | TIRE RETREADING AND REPAIR SHOPS | | 1 | | 1 | | TIRES AND INNER TUBES | 6 | 7 | | 13 | | TIRES AND TUBES | 7 | 2 | | 9 | | TITLE INSURANCE | 1 | | | 1 | | TOBACCO AND TOBACCO PRODUCTS | 2 | 1 | | 3 | | TOP, BODY, AND UPHOLSTERY REPAIR SHOPS AND PAINT SHOPS | 27 | 33 | | 60 | | TRANSPORTATION EQUIPMENT AND SUPPLIES, EXCEPT MOTOR VEHICLES | 16 | 14 | | 30 | | TRANSPORTATION EQUIPMENT, NEC | 16 | 3 | | 19 | | TRANSPORTATION SERVICES, NEC | 16 | 5 | | 21 | | TRUCK AND BUS BODIES | 8 | 6 | | 14 | Table 2-18 continued Industries (SIC) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (SIC) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | TRUCK RENTAL AND LEASING, WITHOUT DRIVERS | 8 | 7 | | 15 | | TRUCK TRAILERS | 21 | 3 | | 24 | | TRUCKING, EXCEPT LOCAL | 987 | 606 | 3 | 1,596 | | TURKEY AND TURKEY EGGS | 1 | | | 1 | | UNITED STATES POSTAL SERVICE | 8 | 4 | | 12 | | UNKNOWN | 63 | 23 | | 86 | | UNSUPPORTED PLASTICS FILM AND SHEET | 15 | 6 | | 21 | | UNSUPPORTED PLASTICS PROFILE SHAPES | | 10 | | 10 | | USED MERCHANDISE STORES | 2 | 3 | | 5 | | UTILITY TRAILER AND RECREATIONAL VEHICLE | | | | | | RENTAL | 2 | 1 | | 3 | | VALVES AND PIPE FITTINGS, NEC | 10 | 5 | | 15 | | VARIETY STORES | 586 | 349 | | 935 | | VEGETABLE OIL MILLS, EXCEPT CORN, COTTONSEED, AND SOYBEANS | | 1 | | 1 | | VETERINARY SERVICES FOR ANIMAL SPECIALTIES | 98 | 20 | | 118 | | VETERINARY SERVICES FOR LIVESTOCK | 8 | 4 | | 12 | | VIDEO TAPE RENTAL | 7 | |
 7 | | VOCATIONAL SCHOOLS, NEC | 4 | 1 | | 5 | | WARM AIR HEATING AND AIR-CONDITIONING EQUIPMENT AND SUPPLIES | 11 | 6 | | 17 | | WATCH, CLOCK, AND JEWELRY REPAIR | 4 | | | 4 | | WATER SUPPLY | 47 | 29 | | 76 | | WATER WELL DRILLING | 29 | 21 | | 50 | | WATER, SEWER, PIPELINE, AND COMMUNICATIONS AND POWER LINE CONSTRUCTION | 75 | 34 | | 109 | | WELDING REPAIR | 26 | 3 | | 29 | | WHEAT | 9 | | | 9 | | WINE AND DISTILLED ALCOHOLIC BEVERAGES | 7 | 11 | | 18 | | WIRE SPRINGS | 2 | 2 | | 4 | | WOMEN'S ACCESSORY AND SPECIALTY STORES | 6 | | | 6 | | WOMEN'S CLOTHING STORES | 24 | 6 | | 30 | | WOMEN'S, CHILDREN'S, AND INFANTS' CLOTHING AND ACCESSORIES | 1 | 1 | | 2 | | WOMEN'S, MISSES' AND JUNIORS' SUITS, SKIRTS, AND COATS | 2 | | | 2 | | WOOD HOUSEHOLD FURNITURE, EXCEPT
UPHOLSTERED | 9 | 2 | | -
11 | | WOOD HOUSEHOLD FURNITURE, UPHOLSTERED | 14 | 4 | | 18 | | WOOD KITCHEN CABINETS | 121 | 82 | | 203 | | WOOD OFFICE AND STORE FIXTURES, PARTITIONS,
SHELVING, AND LOCKERS | 3 | 02 | | 3 | | WOOD OFFICE FURNITURE | 11 | 13 | | | | WOOD OFFICE FORNITORE WOOD PALLETS AND SKIDS | 14 | 3 | | 24
17 | | WOOD PALLETS AND SKIDS WOOD PRODUCTS, NEC | 3 | 3 | | | | WRECKING AND DEMOLITION WORK | 2 | 3
1 | | 6 | | | | 1 | | 3 | | YARN SPINNING MILLS | 4 | | | 4 | Table 2-19 Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | ACCOUNTING, TAX PREPARATION, BOOKKEEPING, AND PAYROLL SERVICES | 1 | | | 1 | | ADMINISTRATION OF CONSERVATION PROGRAMS | 1 | 1 | | 2 | | ADMINISTRATION OF HOUSING PROGRAMS | 3 | 3 | | 6 | | ADMINISTRATION OF PUBLIC HEALTH PROGRAMS | _ | 6 | | 6 | | ADVERTISING AGENCIES | 9 | | | 9 | | AGRICULTURAL IMPLEMENT MANUFACTURING | 1 | | | 1 | | AIR AND GAS COMPRESSOR MANUFACTURING | 1 | | | 1 | | AC/HEAT EQUIP. & COMMERCIAL/INDUSTRIAL REFRIGERATION EQUIP. MANUFACTURING | 10 | 4 | | 14 | | AIRCRAFT ENGINE AND ENGINE PARTS
MANUFACTURING (PT) | 288 | 87 | | 375 | | AIRPORT OPERATIONS | 2 | 1 | | 3 | | ALL OTHER CONSUMER GOODS RENTAL | 4 | | | 4 | | ALL OTHER LEATHER GOOD MANUFACTURING (PT) | 9 | 5 | | 14 | | ALL OTHER AMUSEMENT AND RECREATION INDUSTRIES ALL OTHER BASIC ORGANIC CHEMICAL | 4 | | | 4 | | MANUFACTURING (PT) | 4 | | | 4 | | ALL OTHER BUSINESS SUPPORT SERVICES | | 2 | | 2 | | ALL OTHER CONVERTED PAPER PRODUCT MANUFACTURING (PT) | 12 | 1 | | 13 | | ALL OTHER GENERAL MERCHANDISE STORES | 1 | 1 | | 2 | | ALL OTHER HEALTH AND PERSONAL CARE STORES (PT) | 2 | | | 2 | | ALL OTHER HOME FURNISHINGS STORES (PT) | 4 | 1 | | 5 | | ALL OTHER INSURANCE RELATED ACTIVITIES | 2 | | | 2 | | ALL OTHER MISCELLANEOUS CHEMICAL AND PREPARATION MANUFACTURING (PT) | 5 | 2 | | 7 | | ALL OTHER MISCELLANEOUS CROP FARMING (PT) | 9 | 4 | | 13 | | ALL OTHER MISCELLANEOUS FABRICATED METAL PRODUCT MANUFACTURING (PT) | 2 | | | 2 | | ALL OTHER MISCELLANEOUS FOOD MANUFACTURING | | | | | | (PT) | 1 | 3 | | 4 | | ALL OTHER MISCELLANEOUS GENERAL PURPOSE MACHINERY MANUFACTURING (PT) | 4 | | | 4 | | ALL OTHER MISCELLANEOUS NONMETALLIC MINERAL PRODUCT MANUFACTURING (PT) | 1 | 2 | | 3 | | ALL OTHER MISCELLANEOUS STORE RETAILERS (EXCEPT TOBACCO STORES) (PT) | | 1 | | 1 | | ALL OTHER MISCELLANEOUS WOOD PRODUCT | , | | | | | MANUFACTURING (PT) | 1 | | | 1 | | ALL OTHER MOTOR VEHICLE DEALERS ALL OTHER MOTOR VEHICLE PART MANUFACTURING | 9 | 2 | | 11 | | (PT) | 17 | 9 | | 26 | | ALL OTHER NONDEPOSITORY CREDIT INTERMEDIATION | 3 | | | 3 | | ALL OTHER NONRESIDENTIAL SPECIALTY TRADE | 40 | • | | 0.4 | | CONTRACTORS | 18 | 6 | | 24 | | ALL OTHER OUTPATIENT CARE FACILITIES | 1 | | | 1 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|--------|------------------| | Industry (NAICS) | 5 | LUSI | i alai | | | ALL OTHER PLASTICS PRODUCT MANUFACTURING (PT) ALL OTHER PROFESSIONAL, SCIENTIFIC, AND | 5 | | | 5 | | TECHNICAL SERVICES | 1 | | | 1 | | ALL OTHER RESIDENTIAL SPECIALTY TRADE | | | | | | CONTRACTORS | 3 | 2 | | 5 | | ALL OTHER SPECIAL TRADE CONTRACTORS | | 1 | | 1 | | ALL OTHER SPECIALTY FOOD STORES (PT) | 3 | 1 | | 4 | | ALL OTHER SUPPORT SERVICES | 2 | | | 2 | | ALL OTHER TRAVEL ARRANGEMENT AND RESERVATION SERVICES (PT) | 7 | 1 | | 8 | | ALUMINUM FOUNDRIES (EXCEPT DIE-CASTING) | | 1 | | 1 | | AMBULANCE SERVICES | 1 | | | 1 | | AMUSEMENT AND THEME PARKS | 1 | 1 | | 2 | | ANIMAL (EXCEPT POULTRY) SLAUGHTERING (PT) | 111 | 5 | | 116 | | ANIMAL SLAUGHTERING AND PROCESSING | 2 | 1 | | 3 | | APPLIANCE REPAIR AND MAINTENANCE (PT) | 76 | 3 | | 79 | | APPLIANCE, TELEVISION, AND OTHER ELECTRONICS | | | | | | STORES | 4 | 1 | | 5 | | ARCHITECTURAL SERVICES | 1 | | | 1 | | ARMORED CAR SERVICES | 1 | | | 1 | | AUTOMOBILE AND OTHER MOTOR VEHICLE MERCHANT WHOLESALERS | 7 | 1 | | 8 | | AUTOMOBILE MANUFACTURING | 1 | | | 1 | | AUTOMOTIVE BODY, PAINT, AND INTERIOR REPAIR AND | | | | • | | MAINTENANCE | 9 | 17 | | 26 | | AUTOMOTIVE BODY, PAINT, INTERIOR, AND GLASS | | | | | | REPAIR | 2 | | | 2 | | AUTOMOTIVE EXHAUST SYSTEM REPAIR | 2 | | | 2 | | AUTOMOTIVE GLASS REPLACEMENT SHOPS (PT) | 5 | | | 5 | | AUTOMOTIVE MECHANICAL AND ELECTRICAL REPAIR AND MAINTENANCE | 1 | 1 | | 2 | | AUTOMOTIVE OIL CHANGE AND LUBRICATION SHOPS | 1 | | | 1 | | AUTOMOTIVE PARTS AND ACCESSORIES STORES | 18 | 4 | | 22 | | BARE PRINTED CIRCUIT BOARD MANUFACTURING | | 4 | | 4 | | BEAUTY SALONS | 4 | 2 | | 6 | | BEEF CATTLE RANCHING AND FARMING (PT) | | 1 | | 1 | | BEEF CATTLE RANCHING AND FARMING, INCLUDING FEEDLOTS | 2 | 2 | | 4 | | BEER AND ALE MERCHANT WHOLESALERS | 7 | 5 | | 12 | | BEER, WINE, AND LIQUOR STORES | 1 | 2 | | 3 | | BLOOD AND ORGAN BANKS | 1 | | | 1 | | BOAT BUILDING | 14 | 2 | | 16 | | BOLT, NUT, SCREW, RIVET, AND WASHER | | _ | | | | MANUFACTURING (PT) | 13 | | | 13 | | BOOK PUBLISHERS | 11 | | | 11 | | BOOK STORES | | 1 | | 1 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | BOTTLED WATER MANUFACTURING (PT) | 1 | 2 | | 3 | | BOWLING CENTERS | - | 2 | | 2 | | BRICK AND STRUCTURAL CLAY TILE MANUFACTURING | 4 | | | 4 | | BUS AND OTHER MOTOR VEHICLE TRANSIT SYSTEMS | 4 | | | 4 | | BUSINESS ASSOCIATIONS | 1 | | | 1 | | CABLE AND OTHER PROGRAM DISTRIBUTION | 2 | | | 2 | | CABLE AND OTHER SUBSCRIPTION PROGRAMMING | 1 | | | 1 | | CABLE NETWORKS | | 1 | | 1 | | CAFETERIAS | 5 | 7 | | 12 | | CANVAS AND RELATED PRODUCT MILLS (PT) | 17 | 26 | | 43 | | CARPENTRY CONTRACTORS | 5 | 7 | | 12 | | CARPET AND RUG MILLS | | 1 | | 1 | | CARPET AND UPHOLSTERY CLEANING SERVICES | 6 | 3 | | 9 | | CARWASHES | 2 | 1 | | 3 | | CATERERS | 1 | | | 1 | | CATTLE FEEDLOTS | 33 | 4 | | 37 | | CELLULAR AND OTHER WIRELESS | | | | | | TELECOMMUNICATIONS | 18 | | | 18 | | CEMENT MANUFACTURING | 3 | 1 | | 4 | | CHILD AND YOUTH SERVICES | 1 | | | 1 | | CHILD DAY CARE SERVICES | 20 | 7 | | 27 | | CLAIMS ADJUSTING | 2 | | | 2 | | CLOTHING ACCESSORIES STORES | 4 | | | 4 | | COAL AND OTHER MINERAL AND ORE MERCHANT WHOLESALERS | 2 | | | 2 | | COIN-OPERATED LAUNDRIES AND DRYCLEANERS | 2 | 1 | | 1 | | COLLECTION AGENCIES | 3 | 3 | | 6 | | COLLEGES, UNIVERSITIES, AND PROFESSIONAL | 3 | 3 | | O | | SCHOOLS | 63 | 5 | | 68 | | COMMERCIAL/INDUSTRIAL MACHINERY& EQUIP. | | | | | | (EXCEPT AUTO & ELEC.) REPAIR AND MAINTENANCE | 13 | 3 | | 16 | | COMMERCIAL/INDUSTRIAL MACHINERY & EQUIP. | | | | | | (EXCEPT AUTO AND ELEC.) REPAIR AND MAINTENANCE (PT) | 1 | 1 | | 2 | | COMMERCIAL AND INSTITUTIONAL BUILDING | | · | | _ | | CONSTRUCTION | 30 | 28 | | 58 | | COMMERCIAL BAKERIES (PT) | 12 | 2 | | 14 | | COMMERCIAL BANKING | 13 | 3 | | 16 | | COMMERCIAL FLEXOGRAPHIC PRINTING (PT) | 2 | 1 | | 3 | | COMMERCIAL GRAVURE PRINTING (PT) | 15 | 7 | | 22 | | COMMERCIAL LITHOGRAPHIC PRINTING (PT) | 17 | 4 | | 21 | | COMMERCIAL SCREEN PRINTING (PT) | 1 | 2 | | 3 | | COMMUNICATION EQUIPMENT REPAIR AND | | _ | | _ | | MAINTENANCE (PT) | 1 | 3 | | 4 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | | No Time | Time | | Total | |---|---------|------|-------|---------| | Industry (NAICS) | Lost | Lost | Fatal | Inj/III | | COMPUTER AND COMPUTER PERIPHERAL EQUIPMENT AND SOFTWARE MERCHANT WHOLESALERS | 5 | | | 5 | | COMPUTER AND SOFTWARE STORES | 4 | 1 | | 5 | | COMPUTER SYSTEMS DESIGN AND RELATED SERVICES | 1 | | | 1 | | COMPUTER SYSTEMS DESIGN SERVICES (PT) | 3 | 1 | | 4 | | CONCRETE BLOCK AND BRICK MANUFACTURING | | 1 | | 1 | | CONCRETE CONTRACTORS | 3 | 2 | | 5 | | CONFECTIONERY AND NUT STORES | | 1 | | 1 | | CONFECTIONERY MERCHANT WHOLESALERS | | 1 | | 1 | | CONSTRUCTION MACHINERY MANUFACTURING
CONSTRUCTION, MINING, AND FORESTRY MACHINERY
AND EQUIPMENT RENTAL AND LEASING (PT) | 7 | 1 | | 7
1 | | CONSTRUCTION, TRANSPORTATION, MINING, & FORESTRY MACHINERY & EQUIP. RENTAL & LEASING | 1 | | | 1 | | CONSUMER ELECTRONICS AND APPLIANCES RENTAL | 1 | | | 1 | | CONSUMER LENDING | | 1 | | 1 | | CONTINUING CARE RETIREMENT COMMUNITIES (PT) | 12 | 2 | | 14 | | CONVENIENCE STORES | 15 | 6 | | 21 | | CONVEYOR AND CONVEYING EQUIPMENT MANUFACTURING (PT) | 17 | 12 | | 29 | | COPPER WIRE (EXCEPT MECHANICAL) DRAWING | 1 | | | 1 | | CORPORATE, SUBSIDIARY, AND REGIONAL MANAGING OFFICES | 1 | | | 1 | | CORRECTIONAL INSTITUTIONS | 1 | 1 | | 2 | | COSMETICS, BEAUTY SUPPLIES, AND PERFUME STORES | 3 | 1 | | 4 | | COSMETOLOGY
AND BARBER SCHOOLS (PT) | 1 | | | 1 | | COURIERS | | 3 | | 3 | | CREDIT CARD ISSUING | | 1 | | 1 | | CREDIT UNIONS | 3 | 1 | | 4 | | CRUDE PETROLEUM AND NATURAL GAS EXTRACTION | 9 | 5 | | 14 | | CRUSHED AND BROKEN LIMESTONE MINING AND QUARRYING | | 1 | | 1 | | CURTAIN AND LINEN MILLS | | 1 | | 1 | | CUSTOM ARCHITECTURAL WOODWORK AND MILLWORK MANUFACTURING | 2 | 1 | | 3 | | CUSTOM COMPUTER PROGRAMMING SERVICES | 2 | | | 2 | | CUT STONE AND STONE PRODUCT MANUFACTURING | 2 | 1 | | 3 | | DAIRY CATTLE AND MILK PRODUCTION | 7 | 4 | | 11 | | DATA PROCESSING, HOSTING, AND RELATED SERVICES | 3 | 1 | | 4 | | DENTAL LABORATORIES | 1 | 1 | | 2 | | DEPARTMENT STORES (EXCEPT DISCOUNT DEPARTMENT STORES) | 41 | 23 | | 64 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | DIAGNOSTIC IMAGING CENTERS | 3 | | | 3 | | DIET AND WEIGHT REDUCING CENTERS | | 1 | | 1 | | DIRECT LIFE INSURANCE CARRIERS | 1 | | | 1 | | DIRECT PROPERTY AND CASUALTY INSURANCE | | | | | | CARRIERS (PT) | 6 | | | 6 | | DISCOUNT DEPARTMENT STORES | 7 | 3 | | 10 | | DOCUMENT PREPARATION SERVICES | 1 | | | 1 | | DRILLING OIL AND GAS WELLS | 27 | 17 | | 44 | | DRINKING PLACES (ALCOHOLIC BEVERAGES) | 24 | 3 | | 27 | | DRUGS AND DRUGGISTS' SUNDRIES MERCHANT WHOLESALERS | | 1 | | 1 | | DRYCLEANING AND LAUNDRY SERVICES (EXCEPT COIN-
OPERATED) | 4 | | | 4 | | DRYWALL AND INSULATION CONTRACTORS | 2 | | | 2 | | EDUCATIONAL SUPPORT SERVICES | 11 | 7 | | 18 | | ELECTRIC POWER DISTRIBUTION (PT) | 2 | 2 | | 4 | | ELECTRICAL APPARATUS & EQUIPMENT, WIRING SUPPLIES, & CONSTRUCTION MATERIAL WHOLESALERS | 1 | | | 1 | | ELECTRICAL CONTRACTORS | 7 | 3 | | 10 | | ELECTRICAL EQUIPMENT MANUFACTURING | | 1 | | 1 | | ELECTRONIC COIL, TRANSFORMER, AND OTHER INDUCTOR MANUFACTURING (PT) | 1 | | | 1 | | ELECTROPLATING, PLATING, POLISHING, ANODIZING, AND COLORING (PT) | 3 | 3 | | 6 | | ELEMENTARY AND SECONDARY SCHOOLS | 1,558 | 720 | | 2,278 | | EMPLOYMENT PLACEMENT AGENCIES | 15 | 20 | | 35 | | ENGINEERING SERVICES | 15 | 3 | | 18 | | ENVIRONMENT, CONSERVATION, AND WILDLIFE ORGANIZATIONS (PT) | 1 | | | 1 | | ENVIRONMENTAL CONSULTING SERVICES | 1 | | | 1 | | EXCAVATION CONTRACTORS | 2 | | | 2 | | EXECUTIVE AND LEGISLATIVE OFFICES, COMBINED | 55 | 39 | | 94 | | EXTERMINATING AND PEST CONTROL SERVICES | 2 | | | 2 | | FABRICATED STRUCTURAL METAL MANUFACTURING | | | | | | (PT) | 10 | 6 | | 16 | | FACILITIES SUPPORT SERVICES | 2 | | | 2 | | FAMILY CLOTHING STORES | 8 | | | 8 | | FARM AND GARDEN MACHINERY AND EQUIPMENT
MERCHANT WHOLESALERS | 7 | 7 | | 14 | | FARM AND GARDEN MACHINERY AND EQUIPMENT WHOLESALERS | 4 | | | 4 | | FARM LABOR CONTRACTORS AND CREW LEADERS | 4 | | | 4 | | FARM MACHINERY AND EQUIPMENT MANUFACTURING | 19 | 9 | | 28 | | FARM SUPPLIES MERCHANT WHOLESALERS | 1 | | | 1 | | FINANCIAL TRANSACTIONS PROCESSING, RESERVE, AND CLEARINGHOUSE ACTIVITIES | 5 | | | 5 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | 20V011ty 1 1 20 | No Time | Time | | Total | |--|---------|------|-------|---------| | Industry (NAICS) | Lost | Lost | Fatal | Inj/III | | FIRE PROTECTION | 9 | 8 | | 17 | | FITNESS AND RECREATIONAL SPORTS CENTERS | 14 | | | 14 | | FLAT GLASS MANUFACTURING | 3 | 7 | | 10 | | FLAVORING SYRUP AND CONCENTRATE MANUFACTURING | 1 | 1 | | 2 | | FLOOR COVERING STORES | 14 | 4 | | 18 | | FLORISTS | | 2 | | 2 | | FLOUR MILLING (PT) | 15 | | | 15 | | FLOUR MIXES AND DOUGH MANUFACTURING FROM PURCHASED FLOUR | 20 | 2 | | 22 | | FLOWER, NURSERY STOCK, AND FLORISTS' SUPPLIES MERCHANT WHOLESALERS | 3 | 2 | | 5 | | FLUID POWER CYLINDER AND ACTUATOR MANUFACTURING | 10 | 5 | | 15 | | FLUID POWER VALVE AND HOSE FITTING MANUFACTURING (PT) | 5 | 1 | | 6 | | FOLDING PAPERBOARD BOX MANUFACTURING | _ | 1 | | 1 | | FOOD (HEALTH) SUPPLEMENT STORES | 1 | | | 1 | | FOOD PRODUCT MACHINERY MANUFACTURING | 2 | 1 | | 3 | | FOOD SERVICE CONTRACTORS | 8 | 2 | | 10 | | FRAMING CONTRACTORS | | 2 | | 2 | | FRESH FRUIT AND VEGETABLE MERCHANT
WHOLESALERS | 12 | 10 | | 22 | | FULL-SERVICE RESTAURANTS | 75 | 34 | | 109 | | FUNERAL HOMES AND FUNERAL SERVICES | 2 | | | 2 | | FURNITURE STORES | 64 | 44 | | 108 | | GASOLINE STATIONS WITH CONVENIENCE STORE (PT) | | 1 | | 1 | | GASOLINE STATIONS WITH CONVENIENCE STORES | 13 | 10 | | 23 | | GENERAL AUTOMOTIVE REPAIR | 9 | 15 | | 24 | | GENERAL FREIGHT TRUCKING, LOCAL | 2 | 2 | | 4 | | GENERAL FREIGHT TRUCKING, LONG-DISTANCE | 19 | | | 19 | | GENERAL FREIGHT TRUCKING, LONG-DISTANCE, LESS THAN TRUCKLOAD | 2 | 5 | | 7 | | GENERAL FREIGHT TRUCKING, LONG-DISTANCE, | | | | | | TRUCKLOAD | 23 | 32 | 1 | 56 | | GENERAL LINE GROCERY MERCHANT WHOLESALERS | 1 | 1 | | 2 | | GENERAL MEDICAL AND SURGICAL HOSPITALS | 543 | 133 | | 676 | | GENERAL RENTAL CENTERS | 1 | | | 1 | | GENERAL WAREHOUSING AND STORAGE | 3 | 1 | | 4 | | GEOPHYSICAL SURVEYING AND MAPPING SERVICES | 1 | 1 | | 2 | | GIFT, NOVELTY, AND SOUVENIR STORES | 7 | | | 7 | | GLASS AND GLAZING CONTRACTORS | 1 | 1 | | 2 | | GOLF COURSES AND COUNTRY CLUBS | 6 | 1 | | 7 | | GOLF COURSES AND COUNTRY CLUBS (PT) | 2 | 5 | | 7 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|-------|------------------| | GRAIN AND FIELD BEAN MERCHANT WHOLESALERS | 13 | 2 | | 15 | | GRAPHIC DESIGN SERVICES | 1 | | | 1 | | GREETING CARD PUBLISHERS | | 1 | | 1 | | HARDWARE STORES | 18 | 6 | | 24 | | HAY FARMING | | 2 | | 2 | | HEATING EQUIPMENT (EXCEPT WARM AIR FURNACE) MANUFACTURING (PT) | | 1 | | 1 | | HIGHWAY, STREET, AND BRIDGE CONSTRUCTION | 51 | 29 | 2 | 82 | | HOG AND PIG FARMING | 1 | 1 | | 2 | | HOME CENTERS | 1 | 1 | | 2 | | HOME FURNISHING MERCHANT WHOLESALERS | | 2 | | 2 | | HOME HEALTH CARE SERVICES | 15 | 9 | | 24 | | HOMES FOR THE ELDERLY | 5 | | | 5 | | HOTELS (EXCEPT CASINO HOTELS) AND MOTELS | 15 | 21 | | 36 | | HOTELS (EXCEPT CASINO HOTELS) AND MOTELS (PT) | 2 | | | 2 | | HOUSEHOLD APPLIANCE STORES | 1 | 2 | | 3 | | HYDROELECTRIC POWER GENERATION (PT) | 160 | | | 160 | | ICE MANUFACTURING | 1 | | | 1 | | INDUSTRIAL AND PERSONAL SERVICE PAPER
MERCHANT WHOLESALERS | 4 | | | 4 | | INDUSTRIAL BUILDING CONSTRUCTION | 2 | | | 2 | | INDUSTRIAL GAS MANUFACTURING | 1 | | | 1 | | INDUSTRIAL MACHINERY AND EQUIPMENT MERCHANT WHOLESALERS | 24 | 8 | | 32 | | INDUSTRIAL MOLD MANUFACTURING | 3 | 1 | | 4 | | INDUSTRIAL TRUCK, TRACTOR, TRAILER, AND STACKER MACHINERY MANUFACTURING | 6 | | | 6 | | INSTRUMENT MANUFACTURING FOR MEASURING AND TESTING ELECTRICITY AND ELECTRICAL SIGNALS | 7 | | | 7 | | INSTRUMENTS & RELATED PRODUCT MANUFACTURING FOR MEASURING, DISPLAYING & CONTROLLING | | | | | | INDUSTRIAL PROCESS VARIABLES | 1 | 1 | | 2 | | INSURANCE AGENCIES AND BROKERAGES | 10 | 3 | | 13 | | INTERNET SERVICE PROVIDERS | 1 | | | 1 | | INVESTMENT ADVICE | | 1 | | 1 | | IRON AND STEEL MILLS (PT) | 1 | 2 | | 3 | | IRON FOUNDRIES (PT) | 2 | 1 | | 3 | | JANITORIAL SERVICES | 41 | 8 | | 49 | | JANITORIAL SERVICES (PT) | 1 | | | 1 | | JEWELRY STORES | 3 | 1 | | 4 | | JEWELRY, WATCH, PRECIOUS STONE, AND PRECIOUS METAL MERCHANT WHOLESALERS | 1 | | | 1 | | JUNIOR COLLEGES | 13 | 3 | | 16 | | KIDNEY DIALYSIS CENTERS | 2 | | | 2 | | LAMINATED PLASTICS PLATE, SHEET (EXCEPT PACKAGING), AND SHAPE MANUFACTURING | 1 | | | 1 | | LANDSCAPE ARCHITECTURAL SERVICES | 1 | 3 | | 4 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | LANDSCAPING SERVICES | 33 | 16 | | 49 | | LANDSCAPING SERVICES (PT) | | 2 | | 2 | | LESSORS OF MINIWAREHOUSES AND SELF-STORAGE UNITS | 1 | | | 1 | | LESSORS OF NONRESIDENTIAL BUILDINGS (EXCEPT MINIWAREHOUSES) | 1 | | | 1 | | LESSORS OF RESIDENTIAL BUILDINGS AND DWELLINGS | 4 | 3 | | 7 | | LIMITED-SERVICE EATING PLACES | 3 | 1 | | 4 | | LIMITED-SERVICE RESTAURANTS | 67 | 19 | | 86 | | LIMOUSINE SERVICE | 2 | | | 2 | | LINEN SUPPLY (PT) | 1 | 3 | | 4 | | LIQUEFIED PETROLEUM GAS (BOTTLED GAS) DEALERS (PT) | 3 | 2 | | 5 | | LIVESTOCK MERCHANT WHOLESALERS | 11 | 3 | | 14 | | LOCAL MESSENGERS AND LOCAL DELIVERY | 4 | 1 | | 5 | | LOGGING | 1 | 2 | | 3 | | LUMBER, PLYWOOD, MILLWORK, AND WOOD PANEL
MERCHANT WHOLESALERS | 2 | 3 | | 5 | | MACHINE SHOPS | 21 | 22 | | 43 | | MACHINE TOOL (METAL FORMING TYPES) MANUFACTURING | 1 | | | 1 | | MANAGEMENT CONSULTING SERVICES | | 1 | | 1 | | MANIFOLD BUSINESS FORMS PRINTING (PT) | 1 | | | 1 | | MANUFACTURED (MOBILE) HOME DEALERS | 1 | 2 | | 3 | | MANUFACTURED HOME (MOBILE HOME) MANUFACTURING | 1 | 2 | | 3 | | MANUFACTURING AND INDUSTRIAL BUILDING CONSTRUCTION (PT) | 22 | 11 | | 33 | | MARINAS | 1 | | | 1 | | MARKETING CONSULTING SERVICES | 1 | 1 | | 2 | | MASONRY CONTRACTORS | 3 | 1 | | 4 | | MAYONNAISE, DRESSING, AND OTHER PREPARED SAUCE MANUFACTURING (PT) | 2 | | | 2 | | MEAT AND MEAT PRODUCT MERCHANT WHOLESALERS | 4 | 3 | | 7 | | MEAT MARKETS | 1 | 1 | | 2 | | MEDICAL LABORATORIES | 62 | 71 | | 133 | | MEN'S AND BOYS' CUT AND SEW APPAREL CONTRACTORS (PT) | 1 | | | 1 | | MEN'S FOOTWEAR (EXCEPT ATHLETIC) | | | | | | MANUFACTURING ` | | 1 | | 1 | | METAL SERVICE CENTERS AND OTHER METAL MERCHANT WHOLESALERS | 3 | 1 | | 4 | | METAL TANK (HEAVY GAUGE) MANUFACTURING | 23 | 10 | | 33 | | METAL WINDOW AND DOOR MANUFACTURING (PT) | 65 | | | 65 | | METALWORKING MACHINERY
MANUFACTURING MISCELLANEOUS FINANCIAL INVESTMENT ACTIVITIES | | 1 | | 1 | | (PT) | | 1 | | 1 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | MONETARY AUTHORITIES - CENTRAL BANK | 1 | | | 1 | | MOTOR VEHICLE AIR-CONDITIONING MANUFACTURING | 29 | 3 | | 32 | | MOTOR VEHICLE BODY AND TRAILER MANUFACTURING | 31 | 40 | | 71 | | MOTOR VEHICLE BODY MANUFACTURING (PT) | 18 | 7 | | 25 | | MOTOR VEHICLE SEATING AND INTERIOR TRIM MANUFACTURING | 1 | | | 1 | | MOTOR VEHICLE SUPPLIES AND NEW PARTS MERCHANT WHOLESALERS | 22 | 5 | | 27 | | MOTORCYCLE DEALERS | 1 | 1 | | 2 | | MULTIFAMILY HOUSING CONSTRUCTION (EXCEPT OPERATIVE BUILDERS) | 2 | 1 | | 3 | | MUSEUMS | 1 | 1 | | 2 | | MUSICAL INSTRUMENT AND SUPPLIES STORES | 1 | 1 | | 2 | | NATURAL GAS DISTRIBUTION | 6 | 1 | | 7 | | NEW CAR DEALERS | 49 | 55 | | 104 | | NEW HOUSING OPERATIVE BUILDERS | 1 | | | 1 | | NEW SINGLE-FAMILY HOUSING CONSTRUCTION (EXCEPT OPERATIVE BUILDERS) | 19 | 12 | | 31 | | NEWSPAPER PUBLISHERS | 43 | 5 | | 48 | | NITROGENOUS FERTILIZER MANUFACTURING | 4 | 2 | | 6 | | NONRESIDENTIAL DRYWALL AND INSULATION CONTRACTORS | 9 | 5 | | 14 | | NONRESIDENTIAL ELECTRICAL CONTRACTORS | 43 | 8 | | 51 | | NONRESIDENTIAL FLOORING CONTRACTORS | | 1 | | 1 | | NONRESIDENTIAL GLASS AND GLAZING CONTRACTORS | 25 | 2 | | 27 | | NONRESIDENTIAL MASONRY CONTRACTORS | 5 | 2 | | 7 | | NONRESIDENTIAL PAINTING AND WALL COVERING CONTRACTORS | 3 | 2 | | 5 | | NONRESIDENTIAL PLUMBING, HEATING, AND AIR-
CONDITIONING CONTRACTORS | 37 | 13 | | 50 | | NONRESIDENTIAL POURED CONCRETE FOUNDATION AND STRUCTURE CONTRACTORS | 10 | 12 | | 22 | | NONRESIDENTIAL PROPERTY MANAGERS | 4 | 1 | | 5 | | NONRESIDENTIAL ROOFING CONTRACTORS | 2 | 1 | | 3 | | NONRESIDENTIAL SIDING CONTRACTORS | 4 | | | 4 | | NONRESIDENTIAL SITE PREPARATION CONTRACTORS | 4 | 8 | | 12 | | NONRESIDENTIAL STRUCTURAL STEEL AND PRECAST CONCRETE CONTRACTORS | 5 | 2 | | 7 | | NONUPHOLSTERED WOOD HOUSEHOLD FURNITURE MANUFACTURING (PT) | 2 | 1 | | 3 | | NURSERIES, GARDEN CENTERS, AND FARM SUPPLY STORES | 38 | 6 | | 44 | | NURSERY AND GARDEN CENTERS (PT) | | 1 | | 1 | | NURSING CARE FACILITIES | 128 | 41 | | 169 | | NURSING CARE FACILITIES (PT) | 30 | 3 | | 33 | | OFFICE ADMINISTRATIVE SERVICES | 30 | 5 | | 35 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | 30V3/11/21 | No Time | Time | | Total | |--|---------|------|-------|---------| | Industry (NAICS) | Lost | Lost | Fatal | Inj/III | | OFFICE MACHINERY AND EQUIPMENT RENTAL AND LEASING | | 1 | | 1 | | OFFICE SUPPLIES AND STATIONERY STORES | 4 | | | 4 | | OFFICES OF ALL OTHER MISCELLANEOUS HEALTH PRACTITIONERS | 29 | 4 | | 33 | | OFFICES OF CERTIFIED PUBLIC ACCOUNTANTS | 4 | 1 | | 5 | | OFFICES OF DENTISTS | 9 | 2 | | 11 | | OFFICES OF LAWYERS | 4 | 3 | | 7 | | OFFICES OF OTHER HOLDING COMPANIES | 24 | 4 | | 28 | | OFFICES OF PHYSICIANS | 3 | 1 | | 4 | | OFFICES OF PHYSICIANS (EXCEPT MENTAL HEALTH SPECIALISTS) (PT) | 14 | 9 | | 23 | | OFFICES OF REAL ESTATE AGENTS AND BROKERS | 2 | | | 2 | | OIL AND GAS EXTRACTION | 2 | | | 2 | | OIL AND GAS PIPELINE AND RELATED STRUCTURES | | | | | | CONSTRUCTION | 2 | 4 | | 6 | | ONE-HOUR PHOTO FINISHING | 1 | | | 1 | | OPHTHALMIC GOODS MANUFACTURING (PT) | 5 | | | 5 | | ORNAMENTAL AND ARCHITECTURAL METAL WORK MANUFACTURING (PT) | 11 | 3 | | 14 | | OTHER ACCOUNTING SERVICES | | 1 | | 1 | | OTHER ACTIVITIES RELATED TO REAL ESTATE | 1 | | | 1 | | OTHER AIRCRAFT PARTS AND AUXILIARY EQUIPMENT MANUFACTURING | 27 | 3 | | 30 | | OTHER ANIMAL FOOD MANUFACTURING (PT) | 4 | | | 4 | | OTHER AUTOMOTIVE MECHANICAL AND ELECTRICAL REPAIR AND MAINTENANCE | 1 | 2 | | 3 | | OTHER BUILDING MATERIAL DEALERS | 9 | 2 | | 11 | | OTHER BUSINESS SERVICE CENTERS (INCLUDING COPY SHOPS) | 2 | | | 2 | | OTHER CHEMICAL AND ALLIED PRODUCTS MERCHANT | | | | | | WHOLESALERS | 2 | | | 2 | | OTHER CLOTHING STORES | 2 | 1 | | 3 | | OTHER COMMERCIAL AND INDUSTRIAL MACHINERY AND EQUIPMENT RENTAL AND LEASING | 3 | | | 3 | | OTHER COMMERCIAL AND SERVICE INDUSTRY MACHINERY MANUFACTURING (PT) | 1 | | | 1 | | OTHER COMMERCIAL PRINTING (PT) | 1 | | | 1 | | OTHER COMPUTER RELATED SERVICES | | 3 | | 3 | | OTHER CONCRETE PRODUCT MANUFACTURING | 4 | 2 | | 6 | | OTHER DIRECT SELLING ESTABLISHMENTS | 16 | 5 | | 21 | | OTHER ELECTRONIC COMPONENT MANUFACTURING | | 1 | | 1 | | OTHER ELECTRONIC PARTS AND EQUIPMENT MERCHANT WHOLESALERS | 2 | 1 | | 3 | | OTHER ENGINE EQUIPMENT MANUFACTURING (PT) | 11 | | | 11 | | OTHER GASOLINE STATIONS | 4 | 2 | | 6 | | OTHER GENERAL GOVERNMENT SUPPORT | 1 | | | 11 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | 30voniy 1 1 20 | No Time | Time | | Total | |--|---------|--------|-------|---------| | Industry (NAICS) | Lost | Lost | Fatal | Inj/III | | OTHER GROCERY AND RELATED PRODUCT WHOLESALERS | | 1 | | 1 | | OTHER GROCERY AND RELATED PRODUCTS MERCHANT | 4 | 2 | | 7 | | WHOLESALERS OTHER HEAVY AND CIVIL ENGINEERING CONSTRUCTION | 4 9 | 3
3 | | 7
12 | | OTHER INDIVIDUAL AND FAMILY SERVICES | 2 | 5 | | 7 | | OTHER MANAGEMENT CONSULTING SERVICES | _ | 2 | | 2 | | OTHER METAL CONTAINER MANUFACTURING (PT) | 8 | _ | | 8 | | OTHER MILLWORK (INCLUDING FLOORING) (PT) | 2 | 5 | | 7 | | OTHER MISCELLANEOUS DURABLE GOODS MERCHANT WHOLESALERS | 1 | 1 | | 2 | | OTHER MISCELLANEOUS DURABLE GOODS WHOLESALERS (PT) | 1 | | | 1 | | OTHER MISCELLANEOUS NONDURABLE GOODS MERCHANT WHOLESALERS | 1 | 2 | | 3 | | OTHER NONHAZARDOUS WASTE TREATMENT AND DISPOSAL | | 1 | | 1 | | OTHER NONRESIDENTIAL BUILDING EQUIPMENT CONTRACTORS | 10 | 2 | | 12 | | OTHER NONRESIDENTIAL BUILDING FINISHING CONTRACTORS | 1 | | | 1 | | OTHER PERSONAL CARE SERVICES | 3 | | | 3 | | OTHER RESIDENTIAL BUILDING FINISHING CONTRACTORS | 3 | 1 | | 4 | | OTHER RESIDENTIAL CARE FACILITIES | 3 | 7 | | 10 | | OTHER RESIDENTIAL FOUNDATION, STRUCTURE, AND BUILDING EXTERIOR CONTRACTORS | 3 | • | | 3 | | OTHER SERVICES RELATED TO ADVERTISING | 1 | | | 1 | | OTHER SERVICES TO BUILDINGS AND DWELLINGS | 4 | 1 | | 5 | | OTHER SERVICES TO BUILDINGS AND DWELLINGS (PT) | 1 | | | 1 | | OTHER SIMILAR ORGANIZATIONS (EXCEPT BUSINESS, PROFESSIONAL, LABOR, AND POLITICAL | | | | | | ORGANIZATIONS) | 1 | | | 1 | | OTHER SIMILAR ORGANIZATIONS (EXCEPT BUSINESS, PROFESSIONAL, LABOR, AND POLITICAL ORGANIZATIONS) (PT) | 1 | | | 1 | | OTHER SUPPORT ACTIVITIES FOR AIR TRANSPORTATION | 2 | | | 2 | | OTHER SUPPORT ACTIVITIES FOR ROAD TRANSPORTATION | | 4 | | 4 | | OTHER TELECOMMUNICATIONS | | 4 | | 4 | | OTHER TRAVEL ARRANGEMENT AND RESERVATION SERVICES | 26 | 4 | | 30 | | OTHER WASTE COLLECTION | 7 | 1 | | 8 | | OUTDOOR POWER EQUIPMENT STORES | 1 | | | 1 | | OUTPATIENT MENTAL HEALTH AND SUBSTANCE ABUSE CENTERS | 2 | 1 | | 3 | | PAINT AND WALLPAPER STORES | 6 | | | 6 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | PAINTING AND WALL COVERING CONTRACTORS | 1 | | | 1 | | PAINTING AND WALL COVERING CONTRACTORS (PT) | | 1 | | 1 | | PENSION FUNDS | 1 | | | 1 | | PERIODICAL PUBLISHERS | 2 | | | 2 | | PESTICIDE AND OTHER AGRICULTURAL CHEMICAL | | | | | | MANUFACTURING | 2 | 1 | | 3 | | PET AND PET SUPPLIES STORES | 7 | 2 | | 9 | | PET CARE (EXCEPT VETERINARY) SERVICES | 2 | 1 | | 3 | | PETROCHEMICAL MANUFACTURING | 1 | 1 | | 2 | | PETROLEUM AND PETROLEUM PRODUCTS MERCHANT | | | | | | WHOLESALERS (EXCEPT BULK STATIONS AND TERMINALS) | 1 | 1 | | 2 | | PETROLEUM AND PETROLEUM PRODUCTS | | | | | | WHOLESALERS (EXCEPT BULK STATIONS AND | | | | | | TERMINALS) | 2 | | | 2 | | PETROLEUM BULK STATIONS AND TERMINALS | 3 | 1 | | 4 | | PETROLEUM LUBRICATING OIL AND GREASE MANUFACTURING | 1 | | | 1 | | PETROLEUM REFINERIES | 15 | 9 | | 24 | | | | 9 | | | | PHARMACEUTICAL AND MEDICINE MANUFACTURING PHARMACEUTICAL PREPARATION MANUFACTURING | 1 | | | 1 | | (PT) | | 2 | | 2 | | PHARMACIES AND DRUG STORES | 5 | 1 | | 6 | | PHOTOGRAPHIC STUDIOS, PORTRAIT | | 1 | | 1 | | PIPELINE TRANSPORTATION OF REFINED PETROLEUM | | | | | | PRODUCTS | 1 | | | 1 | | PLASTICS AND RUBBER INDUSTRY MACHINERY | | | | | | MANUFACTURING | 2 | | | 2 | | PLASTICS BOTTLE MANUFACTURING | 1 | 0 | | 1 | | PLASTICS PIPE AND PIPE FITTING MANUFACTURING (PT) | 2 | 3 | | 5 | | PLATE WORK MANUFACTURING PLUMBING AND HEATING EQUIPMENT AND SUPPLIES | 12 | 2 | | 14 | | (HYDRONICS) MERCHANT WHOLESALERS | 2 | | | 2 | | PLUMBING, HEATING, AND AIR-CONDITIONING | | | | | | CONTRACTORS | 3 | 1 | | 4 | | PLUMBING, HEATING, AND AIR-CONDITIONING | | 0 | 4 | 40 | | CONTRACTORS (PT) | 9 | 2 | ı | 12 | | POLICE PROTECTION POLYSTYRENE FOAM PRODUCT MANUFACTURING | 2
5 | | | 2
5 | | PORTFOLIO MANAGEMENT | 1 | | | ა
1 | | POSTHARVEST CROP ACTIVITIES (EXCEPT COTTON | Į. | | | 1 | | GINNING) | | 1 | | 1 | | POULTRY PROCESSING | 2 | | | 2 | | POWER AND COMMUNICATION LINE AND RELATED | | | | | | STRUCTURES CONSTRUCTION | 11 | 3 | | 14 | | PREFABRICATED WOOD BUILDING MANUFACTURING | 3 | 9 | | 12 | | PRINTING | 2 | | | 2 | | PRINTING INK MANUFACTURING | | 1 | | 1_ | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 No Time Time Total | Industry (NAICS) | No Time
Lost | Time
Lost | Total
Fatal Inj/III | |--|-----------------
--------------|------------------------| | PRIVATE HOUSEHOLDS | 2 | 2 | 4 | | PROCESS, PHYSICAL DISTRIBUTION, AND LOGISTICS CONSULTING SERVICES (PT) | 24 | | 24 | | PROFESSIONAL EMPLOYER ORGANIZATIONS | 11 | 9 | 20 | | PSYCHIATRIC AND SUBSTANCE ABUSE HOSPITALS | | 1 | 1 | | QUICK PRINTING (PT) | 1 | | 1 | | RACETRACKS | 1 | 1 | 2 | | RADIO AND TELEVISION BROADCASTING AND WIRELESS | | | | | COMMUNICATIONS EQUIPMENT MANUFACTURING | 23 | 3 | 26 | | RADIO STATIONS | 2 | | 2 | | RADIO, TELEVISION, AND OTHER ELECTRONICS STORES | | | 0 | | (PT) | 1 | 1 | 2 | | RAIL TRANSPORTATION | 6 | 1 | 7 | | READY-MIX CONCRETE MANUFACTURING | 20 | 9 | 29 | | REAL ESTATE INVESTMENT TRUCTS | 1 | 0 | 1 | | REAL ESTATE INVESTMENT TRUSTS | 4 | 2 | 2 | | REAL ESTATE PROPERTY MANAGERS | 1 | <u>.</u> | 1 | | RECYCLABLE MATERIAL MERCHANT WHOLESALERS | 1 | 4 | 5 | | RECYCLABLE MATERIAL WHOLESALERS | 2 | • | 2 | | REFRIGERATED WAREHOUSING AND STORAGE REFRIGERATION EQUIPMENT AND SUPPLIES MERCHANT | 17 | 9 | 26 | | WHOLESALERS | | 6 | 6 | | RELIGIOUS ORGANIZATIONS | 4 | 4 | 8 | | REMEDIATION SERVICES | 1 | | 1 | | RESEARCH AND DEVELOPMENT IN THE PHYSICAL, ENGINEERING, AND LIFE SCIENCES | 2 | | 2 | | RESIDENTIAL BUILDING CONSTRUCTION | 2 | 3 | 5 | | RESIDENTIAL DRYWALL AND INSULATION CONTRACTORS | 3 | 3 | 6 | | RESIDENTIAL ELECTRICAL CONTRACTORS | 16 | 16 | 32 | | RESIDENTIAL FINISH CARPENTRY CONTRACTORS | 3 | 6 | 9 | | RESIDENTIAL FLOORING CONTRACTORS | 2 | 4 | 6 | | RESIDENTIAL FRAMING CONTRACTORS | 4 | 4 | 8 | | RESIDENTIAL GLASS AND GLAZING CONTRACTORS | | 1 | 1 | | RESIDENTIAL MASONRY CONTRACTORS | 5 | 5 | 10 | | RESIDENTIAL MENTAL HEALTH AND SUBSTANCE ABUSE FACILITIES | 5 | 5 | 10 | | RESIDENTIAL MENTAL RETARDATION FACILITIES | 144 | 22 | 166 | | RESIDENTIAL PAINTING AND WALL COVERING CONTRACTORS | 1 | 1 | 2 | | RESIDENTIAL PLUMBING, HEATING, AND AIR- | | • | _ | | CONDITIONING CONTRACTORS | 28 | 14 | 42 | | RESIDENTIAL POURED CONCRETE FOUNDATION AND STRUCTURE CONTRACTORS | 6 | 4 | 10 | | RESIDENTIAL PROPERTY MANAGERS | 16 | 1 | 17 | | RESIDENTIAL REMODELERS | 20 | 5 | 25 | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | ocvointy i i z | No Time | Time | | Total | |---|---------|--------|-------|---------| | Industry (NAICS) | Lost | Lost | Fatal | Inj/III | | RESIDENTIAL ROOFING CONTRACTORS | 8 | 3 | | 11 | | RESIDENTIAL SIDING CONTRACTORS | 1 | 1 | | 2 | | RESIDENTIAL SITE PREPARATION CONTRACTORS ROOFING, SIDING, AND SHEET METAL CONTRACTORS | 4 | 2
1 | | 6
2 | | ROOMING AND BOARDING HOUSES (PT) | 1 | | | 1 | | RUBBER AND PLASTICS HOSES AND BELTING MANUFACTURING | 10 | F | | 45 | | SCHEDULED FREIGHT AIR TRANSPORTATION | 10 | 5
2 | | 15
5 | | SCHEDULED PASSENGER AIR TRANSPORTATION | 2 | 2 | | 2 | | SCHOOL AND EMPLOYEE BUS TRANSPORTATION | 24 | 5 | | 29 | | SEARCH, DETECTION, NAVIGATION, GUIDANCE, AERONAUTICAL, AND NAUTICAL SYSTEM AND INSTRUMENT MANUFACTURING | 2 | 2 | | 4 | | SECURITIES AND COMMODITY EXCHANGES | 1 | 4 | | 5 | | SECURITIES BROKERAGE | 1 | - | | 1 | | SECURITY GUARDS AND PATROL SERVICES | 2 | 4 | | 6 | | SECURITY SYSTEMS SERVICES | 1 | | | 1 | | SECURITY SYSTEMS SERVICES (EXCEPT LOCKSMITHS) | | | | • | | (PT) | 2 | 1 | | 3 | | SERVICE ESTABLISHMENT EQUIPMENT AND SUPPLIES MERCHANT WHOLESALERS | | 4 | | 4 | | SERVICES FOR THE ELDERLY AND PERSONS WITH DISABILITIES | 21 | 3 | | 24 | | SEWING, NEEDLEWORK, AND PIECE GOODS STORES | 1 | 1 | | 2 | | SHEET METAL WORK MANUFACTURING | 8 | 22 | | 30 | | SHOE STORES | 1 | 1 | | 2 | | SHOWCASE, PARTITION, SHELVING, AND LOCKER MANUFACTURING (PT) | 13 | 7 | | 20 | | SIGN MANUFACTURING | 3 | | | 3 | | SMALL ARMS AMMUNITION MANUFACTURING | | 6 | | 6 | | SNACK AND NONALCOHOLIC BEVERAGE BARS (PT) | 9 | 3 | | 12 | | SOCIAL ADVOCACY ORGANIZATIONS | 3 | 3 | 1 | 7 | | SOFT DRINK MANUFACTURING | 2 | 1 | | 3 | | SOFTWARE PUBLISHERS | | 1 | | 1 | | SOIL PREPARATION, PLANTING, AND CULTIVATING (PT) | 1 | | | 1 | | SOLID WASTE COLLECTION | | 2 | | 2 | | SOLID WASTE LANDFILLS | 152 | 12 | | 164 | | SPECIALIZED FREIGHT (EXCEPT USED GOODS) TRUCKING, LOCAL | 8 | 5 | 1 | 14 | | SPECIALIZED FREIGHT (EXCEPT USED GOODS) TRUCKING, LOCAL (PT) | 1 | | | 1 | | SPECIALIZED FREIGHT (EXCEPT USED GOODS) TRUCKING, LONG-DISTANCE | 6 | 5 | | 11 | | SPECIALTY (EXCEPT PSYCHIATRIC AND SUBSTANCE ABUSE) HOSPITALS | 10 | 4 | | 14 | | SPICE AND EXTRACT MANUFACTURING (PT) | 3 | | | 3 | | SPORTING AND ATHLETIC GOODS MANUFACTURING | 1 | | | 1_ | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |---|-----------------|--------------|--------|------------------| | SPORTING GOODS STORES | 3 | 1 | , atai | 4 | | SPORTS AND RECREATION INSTRUCTION | 1 | • | | 1 | | SPORTS TEAMS AND CLUBS | 1 | | | 1 | | STATIONERY AND OFFICE SUPPLIES MERCHANT | | | | | | WHOLESALERS | 10 | 2 | | 12 | | STRUCTURAL STEEL ERECTION CONTRACTORS | 2 | | | 2 | | SUPERMARKETS AND OTHER GROCERY (EXCEPT CONVENIENCE) STORES | 12 | 3 | | 15 | | SUPPORT ACTIVITIES FOR FORESTRY | 1 | | | 1 | | SUPPORT ACTIVITIES FOR MINING | 1 | 3 | | 4 | | SUPPORT ACTIVITIES FOR OIL AND GAS FIELD OPERATIONS (PT) | 16 | 11 | | 27 | | SUPPORT ACTIVITIES FOR RAIL TRANSPORTATION | 2 | | | 2 | | SUPPORT ACTIVITIES FOR RAIL TRANSPORTATION (PT) | 1 | | | 1 | | SURGICAL AND MEDICAL INSTRUMENT MANUFACTURING (PT) | 2 | | | 2 | | SURVEYING AND MAPPING (EXCEPT GEOPHYSICAL) | 2 | | | 2 | | SERVICES | 1 | | | 1 | | TAX PREPARATION SERVICES | 1 | | | 1 | | TELEMARKETING BUREAUS | 9 | 2 | | 11 | | TELEPHONE ANSWERING SERVICES | 1 | | | 1 | | TELEPHONE APPARATUS MANUFACTURING | 1 | 2 | | 3 | | TELEVISION BROADCASTING | 6 | 1 | | 7 | | TEMPORARY HELP SERVICES | 67 | 25 | | 92 | | TEMPORARY SHELTERS | 1 | | | 1 | | TESTING LABORATORIES | | 1 | | 1 | | THEATER COMPANIES AND DINNER THEATERS | 1 | | | 1 | | THIRD PARTY ADMINISTRATION OF INSURANCE AND PENSION FUNDS (PT) | 1 | | | 1 | | TIRE AND TUBE WHOLESALERS | 2 | | | 2 | | TIRE DEALERS | 12 | 5 | | 17 | | TIRE MANUFACTURING (EXCEPT RETREADING) | 1 | 3 | | 4 | | TIRE RETREADING | 1 | | | 1 | | TITLE ABSTRACT AND SETTLEMENT OFFICES | 1 | | | 1 | | TRANSPORTATION EQUIPMENT AND SUPPLIES (EXCEPT MOTOR VEHICLE) MERCHANT WHOLESALERS | 11 | 3 | | 14 | | TRAVEL AGENCIES | 1 | | | 1 | | TRAVEL TRAILER AND CAMPER MANUFACTURING (PT) | 8 | 1 | | 9 | | TRUCK TRAILER MANUFACTURING | 7 | | | 7 | | UNKNOWN | 160 | 89 | | 249 | | UNSUPPORTED PLASTICS FILM AND SHEET (EXCEPT PACKAGING) MANUFACTURING | 5 | 1 | | 6 | | UNSUPPORTED PLASTICS PACKAGING FILM AND SHEET | | 1 | | U | | MANUFACTURING | 2 | | | 2 | | UNSUPPORTED PLASTICS PROFILE SHAPE MANUFACTURING (PT) | 7 | 5 | | 12 | | | | | | | Table 2-19 continued Industries (NAICS) Reporting Occupational Injuries & Illnesses by Severity FY 2004 | Industry (NAICS) | No Time
Lost | Time
Lost | Fatal | Total
Inj/III | |--|-----------------|--------------|-------|------------------| | USED CAR DEALERS | 4 | 1 | | 5 | | USED HOUSEHOLD AND OFFICE GOODS MOVING | 41 | 9 | | 50 | | USED MERCHANDISE STORES | 4 | 3 | | 7 | | VETERINARY SERVICES | 26 | 4 | | 30 | | VITREOUS CHINA PLUMBING FIXTURE AND CHINA AND EARTHENWARE BATHROOM ACCESSORIES MANUFACTURING | 2 | | | 2 | | VOCATIONAL REHABILITATION SERVICES | 102 | 23 | | 125 | | WAREHOUSE CLUBS AND SUPERCENTERS | 122 | 8 | | 130 | | WARM AIR HEATING AND AIR-CONDITIONING EQUIPMENT AND SUPPLIES MERCHANT WHOLESALERS | 1 | | | 1 | | WASTE COLLECTION | 3 | 1 | | 4 | | WATER AND SEWER LINE AND RELATED STRUCTURES CONSTRUCTION | 4 | 3 | | 7 | | WATER SUPPLY AND IRRIGATION SYSTEMS | 27 | 2 | | 29 | | WATER SUPPLY AND IRRIGATION SYSTEMS (PT) | 1 | | | 1 | | WHOLESALE TRADE AGENTS AND BROKERS | 13 | 1 | | 14 | | WINE AND DISTILLED ALCOHOLIC BEVERAGE MERCHANT WHOLESALERS | 3 | 10 | | 13 | | WINE AND DISTILLED ALCOHOLIC BEVERAGE | 4 | 4 | | 0 | | WHOLESALERS | 1 | 1 | | 2 | | WIRED TELECOMMUNICATIONS CARRIERS WOMEN'S AND GIRLS' CUT AND SEW OTHER | | 3 | | 3 | | OUTERWEAR MANUFACTURING (PT) | | 1 | | 1 | | WOMEN'S CLOTHING STORES | 2 | | | 2 | | WOOD CONTAINER AND PALLET MANUFACTURING | 7 | 2 | | 9 | | WOOD KITCHEN CABINET AND COUNTERTOP | | | | | | MANUFACTURING | 54 | 4 | | 58 | | WOOD KITCHEN CABINET AND COUNTERTOP
MANUFACTURING (PT) | | 1 | | 1 | ## **Section 3** **Workers Compensation Claims Statistics** #### The Kansas Workers Compensation Fund The Workers Compensation Fund is a guaranty fund that operates as a payer of last resort for injured workers in the state of Kansas. The fund is administered by the Commissioner of Insurance through the Kansas Insurance Department, and makes workers compensation payments "[i]f an employer has no insurance to secure payment of compensation...and such employer is financially unable to pay compensation to an injured worker as required by the workers compensation act, or such employer cannot be located and required to pay such compensation." In Tables 3-1, 3-2 and 3-3, the Kansas Insurance Department has supplied data on the Workers Compensation Fund caseload, expenditures and receipts for FY 2002-FY 2004. Table 3-1 Workers Compensation Fund Case Load Scheduled | | FY2004 | FY2003 | FY2002 | FY2001 | |------------------------------|--------|--------|--------|--------| | Total Number of Impleading | 120 | 138 | 125 | 112 | | Total Number of Closed Cases | 158 | 351 | 258 | 292 | Source: Kansas Insurance Department Table 3-2 Workers Compensation Fund Expenditures Analysis | | FY 2004 | % of Total | FY 2003 | % of Total | FY 2002 | % of Total | |---|-------------
------------|-------------|------------|-------------|------------| | Disability Compensation | \$1,051,122 | 28.76% | \$1,414,800 | 34.82% | \$1,743,881 | 38.27% | | Work Assessment | \$2,443 | 0.07% | \$2,060 | 0.05% | \$2,631 | 0.06% | | Medical | \$925,650 | 25.33% | \$777,662 | 19.14% | \$1,272,118 | 27.91% | | Reimbursement to Insurance
Companies [K.S.A. 44-569(a)
& K.S.A.44-569]; lump sum
and medical may be included | \$1,031,498 | 28.23% | \$1,233,958 | 30.37% | \$876,891 | 19.24% | | Attorney Fees | \$351.529 | 9.62% | \$303,013 | 7.46% | \$285,564 | 6.27% | | Court Costs, Deposition,
Medical Reports, etc | \$34,445 | 0.94% | \$40,564 | 1.00% | \$51,883 | 1.14% | | Other Operating Expense | \$257,570 | 7.05% | \$291,147 | 7.17% | \$324,308 | 7.12% | | Total Expenditures | \$3,654,258 | 100.00% | \$4,063,204 | 100.00% | \$4,557,276 | 100.00% | Source: Kansas Insurance Department - ¹ K.S.A. 44-532a. Table 3-3 Workers Compensation Fund Receipts Analysis | | FY 2004 | % of
Total | FY 2003 | % of
Total | FY 2002 | % of
Total | |--|-----------------------------|----------------|-----------------------|---------------|-----------------------|---------------| | Assessment Receipts | \$3,790,122.12 | 39.50% | \$757,846 | 7.77 | \$398,206 | 2.29 | | Misc. Reimbursements Fines & Penalties | \$113,760.70
\$68,712.80 | 1.19%
0.72% | \$96,973
\$113,822 | 1.00
1.17 | \$189,811
\$57,877 | 1.09
.33 | | Transfer to State General Fund | (\$76,894.00) | -0.80% | (\$4,000,915) | 41.01% | (\$7,000,000) | 40.29% | | (Senate Bill 363, Sec. 32 (b)) | | | | | | | | Total Receipts | (\$3,895,701.62) | 40.61% | (\$3,790,120) | 31.07% | (\$6,752,312) | 36.58% | | Previous Year Carryover
Balance | \$5,692,099.97 | 59.33% | \$12,792,061 | 131.07 | \$23,703,442 | 136.45 | | Cancelled Checks | \$6,243.42 | 0.07% | \$37.64 | 0.00 | \$22,703.00 | 0.13 | | Total Funds Available | \$9,594,045.01 | 100 | \$9,001,979 | 100 | \$16,973,833 | 100 | Source: Kansas Insurance Department #### **Workers Compensation Insurance Experience** The Kansas Insurance Department reports that the total direct paid losses by private insurance carriers² for the calendar year 2003 were \$173,028,718, a decrease of \$7,225,020 from the previous year (see Table 3-4). However, total paid losses were still well below the 22-year peak of \$243,751,957 in 1991. In the summer of 2003, the National Academy of Social Insurance released the results of a comparative study on accident-year incurred losses versus calendar year benefits by private insurance carriers and state funds in thirty-six states (including Kansas) over the period 1997-2002.³ The cumulative percent change in accident incurred losses and calendar year benefits paid for the period of study was a 27.3 percent increase and a 38.7 percent increase, respectively (not controlled for inflation). In comparison to the other 35 states, Kansas' accident year incurred losses for 1997-2002 increased by 31.5 percent. Calendar year benefits paid for Kansas (national numbers not available) the percent increase for accident year incurred loses was 52.8 percent and calendar year benefits paid rose 19.1 percent. ² The totals in Table 3-4 do not include self-insured employers. ³ Cecili Thompson Williams, Virginia P. Reno, and John F. Burton Jr., *Workers Compensation: Benefits, Coverage, and Costs, 2002* (Washington D.C.: National Academy of Social Insurance, 2003); 37-39. Table 3-4 Workers Compensation Insurance Experience | | | | | | | LOSSES | |------|---------------|---------------|---------------|---------------|----------|----------| | | | | | | LOSSES | INCURRED | | | DIRECT | DIRECT | DIRECT | DIRECT | PAID TO | TO | | | PREMIUMS | PREMIUMS | LOSSES | LOSSES | PREMIUMS | PREMIUMS | | YEAR | WRITTEN | EARNED | PAID | INCURRED | WRITTEN | EARNED | | 1982 | \$154,944,245 | \$152,315,135 | \$88,345,714 | \$107,979,341 | 57 | 70.9 | | 1983 | \$147,137,981 | \$148,669,330 | \$96,289,968 | \$115,282,150 | 65.4 | 77.5 | | 1984 | \$141,097,428 | \$140,223,325 | \$106,701,375 | \$125,520,390 | 75.6 | 89.5 | | 1985 | \$172,985,620 | \$170,955,138 | \$120,755,675 | \$147,438,366 | 69.8 | 86.2 | | 1986 | \$208,167,277 | \$202,033,619 | \$134,554,116 | \$170,153,475 | 64.6 | 84.2 | | 1987 | \$223,674,161 | \$222,846,661 | \$147,885,631 | \$195,885,084 | 66.1 | 87.9 | | 1988 | \$257,039,527 | \$259,548,305 | \$164,553,813 | \$208,332,654 | 64 | 80.3 | | 1989 | \$264,102,264 | \$263,386,009 | \$184,857,801 | \$239,142,874 | 70 | 90.8 | | 1990 | \$291,804,714 | \$293,048,038 | \$222,309,953 | \$265,726,660 | 76.2 | 90.7 | | 1991 | \$341,012,872 | \$337,125,586 | \$243,751,957 | \$321,497,577 | 71.5 | 95.4 | | 1992 | \$366,672,022 | \$363,578,560 | \$236,878,948 | \$293,894,584 | 64.6 | 80.8 | | 1993 | \$367,030,245 | \$365,646,558 | \$220,091,021 | \$231,228,324 | 60 | 63.2 | | 1994 | \$338,173,750 | \$312,116,539 | \$185,502,395 | \$192,914,048 | 54.9 | 61.8 | | 1995 | \$312,745,351 | \$322,205,785 | \$159,776,412 | \$139,528,898 | 51.1 | 43.3 | | 1996 | \$274,014,862 | \$282,897,458 | \$149,616,189 | \$130,595,593 | 54.6 | 46.2 | | 1997 | \$261,121,536 | \$261,895,503 | \$145,248,549 | \$134,603,154 | 55.6 | 51.6 | | 1998 | \$250,588,819 | \$261,594,835 | \$156,594,835 | \$126,164,370 | 62.6 | 48.2 | | 1999 | \$251,341,523 | \$252,545,287 | \$170,144,109 | \$179,376,781 | 67.7 | 71 | | 2000 | \$271,480,320 | \$247,235,161 | \$170,366,708 | \$159,226,348 | 62.8 | 64.4 | | 2001 | \$291,575,463 | \$269,386,691 | \$190,426,537 | \$237,335,832 | 65.31 | 88.1 | | 2002 | \$328,963,003 | \$307,451,748 | \$180,253,738 | \$177,083,631 | 54.79 | 57.6 | | 2003 | \$341,421,177 | \$324,780,102 | \$173,028,718 | \$205,767,268 | 50.68 | 63.36 | Source: Kansas Insurance Department #### The Kansas Closed Claims Study (CCS) The Workers Compensation Act requires that employers (or their insurers) submit a first report of injury to the division. Not every injury, however, results in a claim by the injured worker for medical and/or indemnity compensation, and generally the division becomes aware of a claim and obtains information that a given claim has closed, and about the costs and duration of that claim, through only two means. One occurs when that claim has been litigated through the division's administrative law court system. The second occurs when a sample of insurers are required by statute to provide information to the division. K.S.A. 44-557a(c) originally mandated that the Director of Workers Compensation "conduct studies of open and closed claims under the workers compensation act" and seek advice in order to "make valid statistical conclusions as to the distributions of costs of workers compensation benefits." The expectation of the division's Open and Closed Claims Study was that the data collected will provide a foundation upon which to construct meaningful statistical conclusions about the costs and temporal characteristics associated with workers compensation claims in Kansas and identify trends in these claims characteristics over time. Due to the dynamic and continually evolving nature of medical and indemnity payments for claims not yet closed (open claims), no meaningful statistics on costs (including daily payments) could be reported, and in 2003 the Legislature altered the statute to no longer obligate the division to collect data on and report for claims still open. The CCS study is repeated on an annual basis using the first completed survey study as a baseline for comparison of successive samples. The intent of this statutory mandate is that the division should provide the legislature with information that it can use in deciding whether changes in the provisions of the Workers Compensation Act are needed and, if so, to help formulate policy responses to identified problems with the program as presently administered. #### The 2004 Closed Claims Study (CCS) The 2004 Closed Claim Study (CCS) marks the sixth consecutive year that the division has collected claims data directly from a stratified random sample of insurance carriers, self-insured organizations and group-funded pools underwriting workers compensation in the state of Kansas (see Appendix). The following section summarizes the findings of the CCS for this past calendar year (2003). #### Highlights from the 2004 Closed Claims Study - For the 2004 closed claims sample, the mean total indemnity cost was \$12,637 (see Table 3-10). The median total indemnity cost for the same sample of closed claims was \$4,901, indicating that there were a fair number of claims with large indemnity payouts that skewed the mean indemnity costs higher than the median. - The mean total medical cost for closed claims was \$11,611 (see Table 3-10). Out of this total, the mean hospital cost was \$5,743, the mean total payment to physicians was \$3,216, and the mean cost categorized as "other medical" was \$2,427. As with indemnity claims, the median claim total medical expense was only \$5,033, indicating the presence of a considerable number of large medical claims that skewed the mean total cost higher than the median. - The average lump sum settlement was \$17,393 (for the 957 claims that had a lump sum involved) while the median cost was considerably less at \$7,956. - There were 20 cases that reported vocational rehabilitation expenses for the 2004 sample, with a mean cost of \$1,006. - The median duration of a claim (from date disability began to the date given by the insurer as the date of closing) was 432 days. Using an alternative method for determining the length of the claim by calculating the duration of the claim from the date of injury to the date of closing gives a mean duration of 619 days, or a median of 489 days. See Table 3-5 and 3-10. It took an average of 23 days for an insurer to be notified following an accident, with half of the sample taking six days or less for notification. Insurers took
an average of 102 days from the date disability began to make the first payment to the claimant (it took only 18 days for half of all claims). See Table 3-5 below. Table 3-5 2004 Closed Claims Time Intervals* | | | | Time Taken for | | |--------|----------------|----------------|----------------------|---------------| | | | Time Taken to | Insurer to Get First | | | | Claim Duration | Notify Insurer | Payment Out | Time Off Work | | Mean | 580 | 23 | 102 | 306 | | Median | 432 | 7 | 18 | 59 | | Count | 1,734 | 2,780 | 1,734 | 1,649 | | Max | 4,742 | 1,196 | 4,067 | 74,423 | | Min | 16 | 0 | 1 | 1_ | Source: Kansas Division of Workers Compensation - Nearly 31 percent of the injured workers in the sample had secured the services of an attorney to handle their claim. The average indemnity costs for claims involving an attorney (\$20,012) were \$13,485 greater, on average, than claims without an attorney (\$6,527). See Table 3-7. - Mean total medical costs for claims involving an attorney totaled \$19,120. For claims not involving attorneys mean total medical costs were \$7,849. Mean lump sum settlements for claims involving attorneys (\$12,082) were far greater than for claims without attorneys (\$3,198). See Table 3-7. ^{*}All time intervals listed are in days. Table 3-6 2004 Closed Claims Percentage of Impairment | Bracket | Count | |---------|-------| | 1-9% | 728 | | 10-19% | 349 | | 20-29% | 81 | | 30-39% | 29 | | 40-49% | 16 | | 50-59% | 11 | | 60-69% | 5 | | 70-79% | 1 | | 80-89% | 2 | | 90-99% | 2 | | 100% | 3 | | Total | 1,227 | Source: Kansas Division of Workers Compensation Table 3-7 2004 Closed Claims Attorney Involvement with Claim | | | Average | Average | Average | |----------------------------|-------|-----------|----------|----------| | | Count | Indemnity | Medical | Lump Sum | | Claimant Attorney Involved | 873 | \$20,012 | \$19,120 | \$12,082 | | No Claimant Attorney | 1,907 | \$6,527 | \$7,849 | \$3,198 | | All Cases | 2,780 | \$10,761 | \$11,388 | \$5,987 | Source: Kansas Division of Workers Compensation Mean employer legal expenses, for the 1,058 claims that had these expenses reported, totaled \$2,397, while the mean claimant legal expense was \$9,012 for the 59 cases that itemized expenses. The respective median costs for employer and claimant legal expenses associated with a claim were \$744 and \$2,462. See Table 3-8. # Table 3-8 2004 Closed Claims Legal Expenses Associated with Claim | | Employer's Legal Expenses | Claimant's Legal Expenses | |--------|---------------------------|---------------------------| | Mean | \$2,397 | \$9,012 | | Median | \$744 | \$2,462 | | Count | 1,058 | 59 | Source: Kansas Division of Workers Compensation Table 3-9 2004 Closed Claims Average Wage & Indemnity by Employer Payroll | | Average of | | Count of | | |--------------------------|----------------|------------------|-----------|----------------| | | Average Weekly | Average of Total | Return To | Total Cases in | | | Wage | Indemnity | Work | Each Category | | \$0 | \$483 | \$5,477 | 4 | 497 | | \$1-100,000 | \$3,551 | \$45,040 | 21 | 39 | | \$100,001-\$1,000,000 | \$451 | \$10,976 | 150 | 274 | | \$1,000,001-\$10,000,000 | \$569 | \$12,780 | 414 | 529 | | Over \$10,000,000 | \$658 | \$11,224 | 742 | 859 | | Sample Total | \$607 | \$10,761 | 1794 | 2780 | Source: Kansas Division of Workers Compensation The following highlights refer to the 2004 Closed Claim Study charts that follow below (see Figures 3-1 through 3-16). - Injured workers in the 30 to 39-year-old age stratum had the greatest number of claims (766) in the sample, while claimants in the 40 to 49-year-old age stratum were a close second with 759. See Figure 3-1. - Injured workers in the 0 to 19-year-old age stratum reported the highest mean indemnity costs (\$20,149), with those in the 60 to 69-year-old age stratum a close second at \$18,717. See Figure 3-2. - Male claimants reported a slightly higher mean indemnity costs than female claimants (\$10,879 for male claimants and \$10,038 for female claimants) and higher mean medical costs (\$11,281 for males and \$10,140 for females). See Figure 3-3. - Lifting was the most frequent cause of injury resulting in a claim for this year's study. The mean indemnity cost for lifting injuries was \$10,108 and mean medical costs were \$10,670. However, of the top 10 most frequent causes of injury, those classified as repetitive motion reported the highest average indemnity costs (\$20,427) and medical costs (\$22,403). See Figures 3-4 and 3-5. - Forty percent of the closed claims sample reported strains as the nature of the worker's injury. The second most common nature of injury was fractures, followed by sprains. - See Figure 3-6. However, mean indemnity costs for carpal tunnel syndrome (\$14,499) were the highest indemnity costs by nature of injury. The highest average medical cost by nature of injury (\$48,395) was associated with multiple physical injuries. See Figure 3-7. - The most frequently injured major body region (which consists of all the body parts condensed down into much broader categories) was the upper extremities (arms, wrists, hands, elbow, etc.). Lower extremities were second, with the back region the next most frequently reported injured body region. However, the highest mean indemnity costs were with claims involving multiple body parts (\$14,688), and the highest mean medical costs for major body region were with claims involving the head (\$17,765 mean medical). See Figures 3-8 and 3-9. - The knee was the most frequently injured body part resulting in scheduled indemnity benefits but wrist claims had the highest mean indemnity costs (\$16,937) and highest mean medical costs (\$19,425). See Figures 3-10 and 3-11. - Injuries involving multiple body parts were the most often injured body part resulting in unscheduled indemnity benefit, with the lower back area second. However, hip injuries had the highest mean indemnity (\$15,744) and multiple trunk injuries reported the highest mean medical costs (\$28,064) for all unscheduled body part claims. See Figures 3-12 and 3-13. - Temporary total disability (TTD) claims had a mean of \$5,025 for indemnity costs. However, death cases had the highest mean indemnity costs, with \$28,514 for seven cases. See Figures 3-14 and 3-15. - Carpal tunnel syndrome injuries had mean indemnity costs of \$14,499 and mean total medical costs of \$22,174. See Figure 3-16. ### Comparative Analysis of 1999-2004 CCS Claims Costs and Temporal Characteristics K.S.A. 44-557a(c) mandates the Director of Workers Compensation "to conduct studies of open and closed claims under the workers compensation act" and to seek advice in order to "make valid statistical conclusions as to the distributions of costs of workers compensation benefits." The expectation of the division's Closed Claims Study is that the data collected will provide a foundation upon which to construct meaningful statistical conclusions about the costs and temporal characteristics associated with workers compensation claims in Kansas and help identify trends in these claims characteristics over time. The CCS study is repeated on an annual basis using the first completed survey study as a baseline for comparison of successive samples. 2004 marks the sixth year that the division has reported its findings. #### **Univariate Statistics** Univariate statistics are important quantitative tools for describing the statistical distribution of workers compensation data. The term "univariate" refers to the presentation or analysis of one variable at a time and usually involves such descriptive statistics as frequency distributions, measures of central tendency (e.g., mean and median) and dispersion (e.g., variance and standard deviation). Important variables associated with workers compensation claims include the following: - total indemnity costs for the claim - total medical costs for the claim - total physician, hospital and other medical costs for the claim - claim duration (calculated from date of injury to date of closing)⁴ - time away from work (calculated from date of disability to return to work date) - medical recovery time for the claim (calculated from date of injury to date of maximum medical improvement) These eight workers compensation variables will be analyzed in this section of the report. Some of the definitions for these variables differ slightly than those reported above. See Tables 3-11 through 3-16. It is extremely important to note that after six years of analyzing claims data from the sample study, the division has concluded that the distribution of medical and indemnity claim costs in Kansas are not normally distributed and, therefore, the median is a more appropriate measure of central tendency for summarizing the closed claims costs data than the mean ("average") since the median value is relatively unaffected by high cost ⁴ In Table 3-6 claim duration is calculated from date of claim closing back to the date of disability. For purposes here claim duration is calculated as back to the date of injury in order to reflect the full duration of a claim. - outliers. A word of caution: none of these numbers has been controlled for inflation (see the division web site at www.dol.ks.gov for 1998-2002 costs controlled for inflation). - Median⁵ costs for all cost variables were substantially lower than the mean for all six years of the CCS study. Median total indemnity costs for 2004 were \$4,901, for the 2003 CCS study they were \$3,695, for the 2002 CCS study they were \$2,573, for the 2001 CCS they were \$2,296, an increase of 8.5 percent from 2000 (\$2,115), but a decrease of 21.5 percent from 1999 (\$2,926). For the period 1999-2003, median total indemnity costs increased 40 percent. Again, the relative increase is not controlled for inflation. - Median total medical costs have risen each year that the CCS study has collected workers compensation claims data, a relative increase of
106 percent from 1999-2004. Median medical costs in 2004 were \$5,033; in 2003, median total medical costs were \$4,285.50; median total medical costs in 2002 were \$4,108.50; and in 2001, median costs were \$3,834. - From 1999 to 2004, mean⁶ total indemnity increased by \$4,701.14 or 59 percent. The confidence interval of the parameter mean for 2004 is \$11,286.71 \$13,987.75. Total indemnity in the 2003 study was \$9,288.44 +/- \$412.84, or between \$8,875.60 and \$9,701.28. For the 2002 study, mean indemnity was \$7,442.08 +/- \$307.06, or between \$7,135.02 and \$7,749.14. For 2001, mean indemnity was \$6,530.81 +/- \$228.65, or somewhere between \$6,302.16 and \$6,759.46. For the 2000 CCS sample, it was \$7,235.45 +/- \$264.76 or between \$6,970.69 and \$7,500.20 and for the 1999 CCS sample it was \$7936.09 +/- \$306.92 or between \$7,629.17 and \$8,243.01. - Mean total medical costs, however, have risen 98.4 percent (\$5,758.31) over the past six years. Reported mean total medical costs for the 2004 sample were \$11,611.90 +/-\$1,026.30. For the 2003 CCS sample, mean medical costs were \$8,401.91 +/-\$405.68 or between \$7,996.23 and \$8,807.59. For the 2002 CCS sample, mean total medical costs were \$7,879.78 +/-\$332.67 or between \$7,547.11 and \$8,212.45. For 2001, mean costs were \$7,108.58 +/-\$232.69 (between \$6,857.89 and \$7,341.27); for 2000, mean medical costs were \$6,872.88 +/-\$280.39 (between \$6,592.49 and \$7,063.27); and for 1999 \$5,853.59 +/-\$277.05 (between \$5,576.54 and \$6,130.64). - Univariate statistics associated with total physician, total hospital and total other medical costs for 1999-2004 are listed in Tables 3-11 through 3-16. - As with median claim costs, the median numbers of days for the temporal characteristics associated with the claim are substantially lower than the mean. Median claim duration for the 2004 sample was 489 days. For the 2003 sample it was 384.5, for 2002 it was 324.5, for 2001 it was 332 days, for 2000 the median number of days was 329 and for 1999 it was 314 days. For time away from work, the median number of days for 2004 was 35 days. For the 2003, 2002, 2001 and 2000 CCS it was 31 days, 47 days, 32 days and 29 days, respectively. Median medical recovery time was higher than time away from work but lower than claim duration for all six years of the study (246 days in 2004, 163.5 days in 2003, 241.5 days in 2002, 174 days in 2001, 151 days in 2000 and 183 days in 1999). - ⁵ The median is simply the midpoint value (50th percentile) of the distribution, half of all values are above it and half are below it. The median is "resistant" to outliers, unlike the mean. ⁶ The mean is the arithmetic average of a set of numbers. - The mean claim duration for all claims in 2004 was 619.8 +/- 11 days. The 2003 CCS sample was 551.97 +/- 14.61days. For the 2002 CCS sample, it was 500.49 +/- 13.04 days. For the 2001 CCS sample, mean claim duration was 449.83 +/- 9.19 days. - Mean time away from work for the 2004 CCS sample was 272.2 days, +/- 87.26 days. The 2003 mean time away from work, calculated as the time from disability to the date the claimant returned to work, was 2,385.44 +/- 291.8 days. In 2002, mean time away from work was 124.77 +/- 6.9 days, for 2001 mean time away from work was 76.42 +/- 3.27 days, and it was 89.93 +/- 4.28 days in 2000. No data was available for the 1999 CCS sample. - Mean medical recovery time for 2004 was 367.9 days, +/- 8.43 days. For 2003 it was 323.14 +/- 13.53, for 2002 it was 391.55 +/- 11.53 days, for 2001 it was 260.47 +/- 6.47 days, for the 2000 CCS sample it was 256.46 +/- 6.52 days, and in 1999 mean recovery time was 279.04 +/- 6.77 days. Statistical measures of dispersion, such as the standard deviation or skewness, help explain how the outliers "inflate" the mean for both claim costs and characteristics variables. All eight variables show a positive skewness value (greater than zero) for all six years of the CCS study. For all years, the sample distributions for claim costs and temporal variables have been positively skewed, or right skewed. Compared to a normally distributed variable, in the shape of a bell curve, the distribution of claim costs (for both indemnity and all medical variables) are skewed to the right with most of the claims bunched near the left wall of the histogram while a relatively few claims extend the histogram out to the right and give it a long tail. Hence, we use the term right skewed or positively skewed because the values in the tail extend the distribution out into positive, not negative, values. A quantitative assessment of the skewness of a distribution can be calculated (see Tables 3-11 through 3-16), but it must be assessed in conjunction with another measure, the kurtosis or the tendency of the data to be distributed toward the ends or tails of the spread. All eight variables show a positive skewness value (greater than zero) for all six years of the CCS study. For a normally distributed variable, the kurtosis statistic would be close to zero. If the kurtosis measure is less than zero, then the distribution is referred to as "light tailed" and if greater than zero it is described as "heavy tailed." Since the distributions of all the variables under study are asymmetrical (values cannot be less than zero), the kurtosis measures signals that there are a substantial number of outliers (high cost and large number of days) in the tails of the distribution for the variables under study (the kurtosis is much higher for some of the medical cost variables). 109 ⁷ Actually, the kurtosis of the normal distribution is three but SAS software subtracts three from the calculation so that the reference point becomes zero, a more intuitively appealing number in their estimation. Table 3-10 2004 CCS: Workers Compensation Claims in Kansas | | | | | Univariate | Statistics | | | | |---------------------------------|-----------|-------------------|--------|-----------------------|------------|----------|--------------------------|-------| | | Mean | Standard
Error | Median | Standard
Deviation | Skewness | Kurtosis | Coefficient of Variation | n | | Total Indemnity (dollars) | 12,637.23 | 1,350.52 | 4,901 | 71,207.00 | 32.74 | 1295.30 | 563.47 | 2,780 | | Total Medical (dollars) | 11,611.90 | 1,026.30 | 5,033 | 54,102.50 | 21.19 | 513.33 | 465.92 | 2,779 | | Total Physician Costs (dollars) | 3,216.60 | 216.03 | 1,682 | 11,390.20 | 25.28 | 764.21 | 354.10 | 2,780 | | Total Hospital Costs (dollars) | 5,743.70 | 681.78 | 1,312 | 35,947.50 | 21.44 | 511.40 | 625.86 | 2,780 | | Total Other Medical (dollars) | 2,427.70 | 317.00 | 666 | 16,714.23 | 45.37 | 2,254.42 | 688.47 | 2,780 | | Claim Duration (days) | 619.80 | 11.01 | 489 | 526.13 | 2.33 | 8.92 | 84.88 | 2,283 | | Time Away from Work (days) | 272.20 | 87.26 | 35 | 3,482.18 | 19.95 | 399.44 | 1,279.28 | 1,593 | | Medical Recovery (days) | 367.90 | 8.43 | 246 | 402.8 | 3.38 | 22.74 | 109.48 | 2,283 | ^{*}Claims that closed in 2003 with paid indemnity & medical. Table 3-11 2003 CCS: Workers Compensation Claims in Kansas **Univariate Statistics** Coefficient Standard Standard of Mean Error Median Deviation Skewness Kurtosis Variation n Total Indemnity (dollars) 9,288.44 412.84 3,695.00 16,169.58 4.37 29.04 174.08 1,534 Total Medical (dollars) 8,401.91 405.68 4,285.50 12,902.78 8.84 126.75 189.11 1,534 Total Physician Costs (dollars) 585.50 3,855.20 5.70 57.57 2,011.69 98.43 191.64 1,534 Total Hospital Costs (dollars) 175.59 103.00 9.52 2,517.56 6,877.38 139.63 273.18 1,534 Total Other Medical (dollars) 1,443.76 107.61 200.00 4,214.82 16.67 440.03 291.93 1,534 Claim Duration (days) 551.97 14.61 384.50 572.27 2.67 9.31 103.68 1,534 Time Away from Work (days) 2,385.44 291.80 31.00 2,385.45 3.64 11.27 374.25 936 Medical Recovery (days) 323.14 13.53 163.50 439.40 2.82 10.10 135.98 1,054 Source: Kansas Division of Workers Compensation Table 3-12 2002 CCS: Workers Compensation Claims* in Kansas Univariate Statistics | | Mean | Standard
Error | Median | Standard
Deviation | Skewness | Kurtosis | Coefficient
of
Variation | n | |---------------------------------|----------|-------------------|----------|-----------------------|----------|----------|--------------------------------|-------| | Total Indemnity (dollars) | 7,442.08 | 307.06 | 2573.00 | 12,863.64 | 3.82 | 18.93 | 172.85 | 1,755 | | Total Medical (dollars) | 7,879.78 | 332.67 | 4,108.50 | 14,393.53 | 9.26 | 144.12 | 182.66 | 1,872 | | Total Physician Costs (dollars) | 2,072.15 | 77.65 | 1202.00 | 2,828.64 | 5.28 | 53.14 | 136.51 | 1,327 | | Total Hospital Costs (dollars) | 3,902.37 | 189.37 | 2,327.50 | 5,897.96 | 5.12 | 42.04 | 151.14 | 970 | | Total Other Medical (dollars) | 2,120.92 | 260.95 | 874.00 | 9,020.72 | 30.02 | 985.84 | 425.32 | 1,195 | | Claim Duration (days) | 500.49 | 13.04 | 324.50 | 564.40 | 3.00 | 11.11 | 112.77 | 1,872 | | Time Away from Work (days) | 124.77 | 6.90 | 47.00 | 243.90 | 6.28 | 57.74 | 195.52 | 1,249 | | Medical Recovery (days) | 391.55 | 11.53 | 241.50 | 499.03 | 3.44 | 15.47 | 127.45 | 1,872 | ^{*}Claims that closed in 2002 with paid indemnity & medical. ^{*}Claims that closed in 2001 with paid indemnity & medical. Table 3-13 2001 CCS: Workers Compensation Claims* in Kansas **Univariate Statistics** | | Mean | Standard
Error | Median | Standard
Deviation | Skewness | Kurtosis | Coefficient
of
Variation | n | |---------------------------------|----------|-------------------|---------|-----------------------|----------|----------|--------------------------------|-------| | Total Indemnity (dollars) | 6,530.81 | 228.65 | 2296.0 | 10,746.36 | 3.61 | 17.84 | 164.55 | 2,209 | | Total Medical (dollars) | 7,108.58 | 232.69 | 3834.0 | 10,936.24 | 5.98 | 66.35 | 153.85 | 2,209 | | Total Physician Costs (dollars) | 2,282.25 | 66.82 | 1,351.5 | 3,077.74 | 4.14 | 29.34 | 134.86 | 2,122 | | Total Hospital Costs (dollars) | 4,314.73 | 187.53 | 2300.0 |
7,594.41 | 8.94 | 140.10 | 176.01 | 1,640 | | Total Other Medical (dollars) | 2,136.52 | 103.46 | 683.0 | 4,353.92 | 7.59 | 105.57 | 203.79 | 1,771 | | Claim Duration (days) | 449.83 | 9.19 | 332.0 | 431.81 | 2.61 | 9.65 | 95.99 | 2,209 | | Time Away from Work (days) | 76.42 | 3.27 | 32.0 | 121.46 | 3.38 | 14.36 | 158.94 | 1,378 | | Medical Recovery (days) | 260.47 | 6.47 | 174.0 | 303.92 | 3.13 | 15.32 | 116.68 | 2,206 | Source: Kansas Division of Workers Compensation Table 3-14 2000 CCS: Workers Compensation Claims* in Kansas Univariate Statistics | | | | ` | Jiiivariate | Otatiotios | | | | |---------------------------------|----------|-------------------|----------|-----------------------|------------|----------|--------------------------------|-------| | | Mean | Standard
Error | Median | Standard
Deviation | Skewness | Kurtosis | Coefficient
of
Variation | n | | Total Indemnity (dollars) | 7,235.45 | 264.76 | 2,115.00 | 13,118.47 | 4.19 | 24.68 | 181.31 | 2,455 | | Total Medical (dollars) | 6,872.88 | 280.39 | 3.342.00 | 13,892.52 | 11.06 | 200.06 | 202.14 | 2,455 | | Total Physician Costs (dollars) | 2,770.01 | 131.20 | 1,369.00 | 6,409.96 | 23.60 | 833.40 | 231.41 | 2,387 | | Total Hospital Costs (dollars) | 4215.40 | 200.59 | 2,051.50 | 8,231.63 | 10.06 | 175.24 | 195.28 | 1,684 | | Total Other Medical (dollars) | 1,603.54 | 93.34 | 557.00 | 4,144.81 | 10.76 | 175.05 | 258.48 | 1,972 | | Claim Duration (days) | 442.86 | 8.32 | 329.00 | 412.25 | 2.28 | 8.92 | 93.09 | 2,455 | | Time Away from Work (days) | 89.93 | 4.28 | 29.00 | 166.78 | 4.40 | 26.40 | 185.44 | 1,519 | | Medical Recovery (days) | 256.46 | 6.52 | 151.00 | 323.20 | 3.38 | 17.74 | 126.03 | 2,455 | ^{*}Claims that closed in 2000 with paid indemnity & medical. ^{*}Claims that closed in 1999 with paid indemnity & medical. Table 3-15 1999 CCS: Workers Compensation Claims* in Kansas Univariate Statistics | | Mean | Standard
Error | Median | Standard
Deviation | Skewness | Kurtosis | Coefficient
of
Variation | n | |---------------------------------|----------|-------------------|---------|-----------------------|----------|----------|--------------------------------|-------| | Total Indemnity (dollars) | 7,936.09 | 306.92 | 2,926.0 | 14,294.14 | 4.85 | 36.36 | 180.12 | 2,169 | | Total Medical (dollars) | 5,853.59 | 277.05 | 2,447.0 | 12,902.78 | 16.90 | 489.68 | 220.43 | 2,169 | | Total Physician Costs (dollars) | 2,039.81 | 68.55 | 1,042.0 | 3,128.68 | 4.31 | 28.36 | 153.38 | 2,083 | | Total Hospital Costs (dollars) | 3,612.86 | 171.30 | 1,655.0 | 6,538.48 | 6.41 | 68.60 | 180.98 | 1,457 | | Total Other Medical (dollars) | 1,777.74 | 221.00 | 517.5 | 9,371.18 | 35.10 | 1,383.89 | 527.14 | 1,798 | | Claim Duration (days) | 423.46 | 8.85 | 314.0 | 412.31 | 2.76 | 11.30 | 97.37 | 2,169 | | Time Away from Work (days) | n/a | Medical Recovery (days) | 279.04 | 6.77 | 183.0 | 315.25 | 3.07 | 15.40 | 112.97 | 2,169 | Source: Kansas Division of Workers Compensation #### **Total Claim Costs for CCS 1999-2003** The total costs for the claim were calculated for each year of the CCS and included: - total indemnity costs for the claim - total medical costs for the claim, which included the total physician, hospital and other medical costs Median total claim costs per sample year are reported in Table 3-16. From calendar years 1998 to 2003 median total claim costs (the sum of total indemnity and medical) increased 65 percent, not controlling for inflation. Median total claim costs for 2003 were \$11,242.50. The indemnity percentage of the total claim costs per sample has ranged between 47 percent in 2001 to 52.5 percent in both 1998 and 2002. The medical percentage of the total claim costs per sample has ranged between 47 percent in 1998 and 53 percent in 2001. Table 3-16 CCS Total Costs for Claims 1999-2004 | | Median Total | Percent | Percent | |-------------|--------------|-----------|---------| | Sample Year | Costs* | Indemnity | Medical | | 1998 | \$6,809.00 | 52.58% | 47.42% | | 1999 | \$6,271.00 | 51.28% | 48.72% | | 2000 | \$7,064.00 | 47.88% | 52.12% | | 2001 | \$7,398.50 | 46.96% | 53.04% | | 2002 | \$9,147.50 | 52.51% | 47.49% | | 2003 | \$11,242.50 | 52.12% | 47.88% | ^{*}Claims that closed in 1998 with paid indemnity & medical. ^{*}Sum of total incurred indemnity & medical per claim # **Section 4** **Workers Compensation Fraud and Abuse** #### FRAUD & ABUSE SECTION The Workers Compensation Fraud and Abuse Investigation unit was established in 1994. The unit is staffed with three investigators and an Administrative Specialist, with an Assistant Attorney General supervising the unit. The unit's responsibilities include identifying potential fraud and abuse in the workers compensation arena by investigating allegations, referred to or developed by the unit, of violations of the workers compensation regulations and laws as stated in K.S.A. 44-5,120 and K.S.A. 44-5,125. Provable violations may be taken before a hearing officer in a civil action or may be presented to local county or district attorneys for criminal prosecution. Since the inception of the unit, it has investigated more than 1,578 alleged fraudulent or abusive acts. In the 2004 fiscal year, 304 cases were initiated. Twenty-six cases were referred for civil action. Collection for fines and assessments totaled \$80,595.05 for fiscal year 2004. The objectives of the unit are to: assure that the injured worker receives timely required medical treatment and benefits; protect the employer, carrier and medical provider from fraudulent acts; assure that the businesses within the state are compliant by maintaining worker compensation insurance coverage; and assure that the division receives required documents in a timely manner. #### Referrals #### Information Received by the Unit The Fraud and Abuse unit receives information on alleged fraud and other violations of the workers compensation laws by phone, fax, e-mail (including through our web site), regular mail or submissions from one of the other sections of the Division of Workers Compensation. Allegations of fraud and abuse are designated as a referral. This referral is reviewed by the Assistant Attorney General to determine if sufficient information is evident to warrant an investigation. If there is sufficient information, the case is assigned to a Special Investigator. If insufficient information exists, the matter is returned to the complaining party for further information or, if that is not possible, the referral is recorded but no investigation commences. #### **Types of Fraud** The unit classifies the type of fraud reported as it relates to the fraud and abuse statues as well as the compliance statutes. Table 4-1 lists the types of fraud, abuse and compliance cases reported to the unit over the past year. Table 4-1 Number of Fraud, Abuse and Compliance Cases Reported | Type of Fraud, Abuse and Compliance Referrals | Total | |---|-------| | Obtaining or denying benefits by making false statements either orally or written: K.S.A. 44-5,120 (d)(4) | 56 | | Failing to confirm benefits to anyone providing treatment to a claimant: K.S.A. 44-5 120(d)(15) | 9 | | Failing to initiate or reinstate compensation when due: K.S.A.44-5,120 (d)(16) | 2 | | Refusing to pay compensation as and when due: K.S.A. 44-5,120 (d)(18) | 1 | | Refusing to pay any order awarding compensation: K.S.A. 44-5,120 (d)(19) | 6 | | Failing to timely file accident reports: K.S.A. 44-557 | 83 | | Receiving TTD or PTD benefits while working: K.S.A. 44-5,125 (a)(1)(D) | 12 | | Failing to maintain workers compensation insurance when required: K.S.A. 44-532 (d) | 109 | | All other fraudulent and abusive practices | 26 | Source: Kansas Division of Workers Compensation ## **Investigations** The Fraud and Abuse unit has three full-time investigators. These investigators are not law enforcement officers. However, they perform investigative duties almost identical to those performed by sworn law enforcement. The investigation process includes activities such as interviewing witnesses, collecting evidence, forming liaisons with law enforcement groups, as well as special fraud investigation units within the insurance industry, and testifying in administrative and criminal actions. Once an investigation is complete, the investigator will prepare a summary for the Assistant Attorney General to review. Criminal or administrative action commences if the Assistant Attorney General determines that there is sufficient information to sustain the burden of proof in either a criminal or administrative action. If the information indicates an insurance company as the alleged fraud violator, that information is referred to the Kansas Insurance Department, which has the authority to bring fraud and/or abusive practice actions against insurance companies. #### **Prosecution** The unit is authorized to initiate criminal or administrative action against individuals and entities that appear to have committed fraud or abuse of the workers compensation system. The unit has been extremely aggressive in this area. Civil actions are divided into compliance and fraud actions in the table below. Table 4-2 Number of Cases | Compliance | 18 | |-------------|----| | Fraud/Abuse | 8 | | Criminal | 0 | | Total | 26 | #### **Collections** During either a criminal or administrative action, a penalty, fine or restitution is requested, but not necessarily ordered, by the judge or hearing officer. The total amount collected for FY 2004 was \$80,595.05. The unit makes every attempt to collect the fund owed without any assistance. However, in some instances the Legal Services division of the Kansas Department of Labor is used to file a collection action. Once the money is received, by law it must be deposited in the appropriate fund. Table 4-3 Fraud, Abuse, and Compliance Collections |
Fraud and Abuse Fines: K.S.A. 44-5,120 & 44-557 | \$11,290.46 | |---|-------------| | Compliance Fines: K.S.A. 44-532 | \$68,844.59 | | Restitution | \$ 460.00 | | Total | \$80,595.05 | ### **Conclusion** The Division of Workers Compensation Fraud and Abuse unit is and will continue aggressively investigating and prosecuting workers compensation violators. If you wish to report an employer failing to comply with the Workers Compensation Act, engaging in an act of fraud, or if you just have questions for the unit, please do not hesitate to contact the division. **FRAUD HOTLINE** 1-800-332-0353 24hrs/day 1-785-296-6392 (8am-5pm) FRAUD E-MAIL ADDRESS Gina.Rogers@dol.ks.gov # Appendix A Technical Notes: Occupational Injury and Illness Incidence Rates and Closed Claims Study # **Occupational Injury and Illness Incidence Rates** BLS Survey of Occupational Injuries and Illnesses: The Bureau of Labor and Statistics (BLS), with the help of the state agencies, selects a non-proportional stratified probability sample of employment establishments and mails them questionnaires. Employers are instructed to record all nonfatal employee injury and illness incidents, number of days away from work for each recorded injury/illness, the number of employee hours worked and the establishment's average employment. Participants in the annual survey consist of employers who maintain Occupational Safety and Health Administration (OSHA) records on employee injuries and illnesses on a regular basis under federal law and smaller employers who are exempt from OSHA record keeping requirements. The data collection process differs for the former and the latter. The former are mailed a questionnaire in February, following the survey year, and are asked to transfer from their records all injuries and illnesses incurred as well as demographic and hours worked data. The latter, exempt employers (those with fewer than 11 employees and those designated as "low-hazard industries" by OSHA) are notified in December of the prior year (e.g., contacted in December of 2000 to record injuries for the 2001 survey) that they have been chosen to participate in the survey and must keep records of all employee injuries. The participating state agencies are responsible for collecting data from employers within their jurisdiction and for submitting these questionnaires to BLS for analysis. The BLS uses its incidence rates as a benchmark by which to compare the frequency of injuries and illnesses occurring within jurisdictions, industries or specific occupations for a calendar year. The variable "Total Injuries and Illnesses per 100 Full-time workers" (the most widely quoted measure) is calculated as follows: **Formula**: $IR = (N/EH) \times 200,000$ IR = Incidence Rate N = Total number of occupational injuries and illnesses EH = Total hours worked by all private industry employees during the calendar year 200,000 = Base for 100 equivalent full-time workers - 40 hours per and 50 weeks per year Kansas Occupational Injury and Illness Incidence Rates: The division collects data on the entire population of workplace injuries and illnesses in the state of Kansas through its first report of injury form, and stores it in its relational database. Every employer covered under the Workers Compensation Act that has workplace injuries must submit first reports of injury. The severity of each occupational accident or illness and the industrial classification code are mandatory data elements that must be reported by employers to the state. The severity of each accident or illness is exhibited by the numerical code representing the following severity categories: 0-No time lost, 1-Time lost and 2- Fatality. The division's analysts utilized the BLS statistical formula (see above) to calculate the incidence of injury for each severity classification for Kansas's nonfederal employment hours for the past ten fiscal years. Data used in the calculation of incidence rates was obtained from the Kansas Labor Market Information Services and division databases. # Kansas Closed Claims Study (CCS) Methodology The following is a description of the methodology used by the Technology and Statistics Section of the division for the 2004 Closed Claims Study (CCS). **Sample Design:** The division consulted with a professor of statistics from Washburn University in order to achieve both efficiency and effectiveness in the CCS Study. Rather than collecting data from the entire population of claims for a calendar year, which would be impractical (as it would result in very large data sets), extremely expensive and labor intensive, the division's researchers randomly sample from the population and make valid inferences about its characteristics using reliable and credible statistical techniques. Typically, it is preferable to use simple random sampling in a study of this nature. The goal of simple random sampling designs is to ensure that each element in the population has an equal chance of being selected for the study. However, this type of one-stage sampling of carriers is not an appropriate option for the CCS study because the division must have a sample that is sufficiently large and accurately representative of the population in order to perform relevant statistical inference in this way. The sample must also preserve the power of equal probability associated with simple random sampling for statistical purposes. This enables the researchers to process the statistics without having to weight any of the data, thus making the calculations simpler and easier for the public to understand. The paid loss claims are not evenly distributed within the carrier population. The carriers with higher paid losses tend to have a higher proportion of paid loss claims. Therefore, the division needed to sample a larger percentage of these carriers in order to ensure that the sample was representative of the total population. In order to accommodate this situation, the division utilizes a two-stage type of probability sampling procedure known as "disproportionate stratified sampling." Unlike a simple random design, the stratified sample design ensures that different groups within the population will be adequately represented in the sample, thus increasing the accuracy of the parameter estimations. The general strategy employed is to first create strata (subsets of the total population) that are more homogeneous than the population as a whole, and then to sample a different fraction of each stratum population. Then, when combined, the resulting sample will be reasonably representative of the more heterogeneous total population. Furthermore, each carrier is required to sample claims from their database using simple random sampling techniques. This resulting sample will preserve the principle of simple random selection as each carrier of the sample is randomly selected from within each stratum. The study team estimated that in order to obtain a statistically significant sample, it would be sufficient to sample approximately 35-40 insurance carriers, pools and self-insured organizations. The sampling method is as follows: The population was first stratified according to paid losses. The specific variable used to stratify this population was a percent of total paid losses for all workers compensation claims in the state of Kansas. Subsequent to stratification, the division selected carriers from each stratum by utilizing a random number generator. All carriers in any particular stratum had the same chances of being selected as any other carrier in the same stratum. The selected carriers were then asked to randomly select claims from their own databases that met the CCS study criteria. In consultation with the division's statistician, the division stratified the population as follows: stratum 1 contains all members of the population with greater than or equal to two percent of the total paid losses; stratum 2 contains all members of the population with greater than or equal to one percent (but less than two percent) of the total paid losses; stratum 3 contains all members of the population with greater than or equal to 0.5 percent (but less than one percent) of total paid losses; stratum 4 contains those members with greater than or equal to 0.25 percent (but less than 0.5 percent) of total paid losses; and stratum 5 contains members with greater than or equal to 0.1 percent (but less than 0.25 percent) of total paid losses. As discussed above, carriers from the strata needed to be sampled disproportionately in order to maintain the principle of simple random sampling. After running a sampling procedure and modifying sampling numbers, final sampling percentages were established for the various strata. One hundred percent of the elements of stratum 1 were selected, 53.8 percent of the elements of stratum 2 were selected, 34 percent of the elements of stratum 3 were selected, 12.9 percent of the elements of stratum 4 were selected, and 11.5 percent of the elements of stratum 5 were selected. This resulted in a total sample of 38 elements from the total population, which satisfies the requirement of 35-40 elements necessary for a statistically significant sample in this case. On occasion, if the situation arises, the director of the division may need to enlarge the study or substitute carriers for political, administrative or financial reasons. In order to accommodate the possibility of this occurrence, the division created a backup list of carriers by first removing the initially selected carriers from the original database and sampling from the resulting list. **Data Collection:** The organizations included in the study were then asked by the division to randomly sample from their databases approximately 200 (or less, if they did not have 200) claims for the specified calendar year. The sample was to be taken from each entity's pool of claims, including both medical and
indemnity payments. Each claim in the sample also was required to have been open at least one day during the period of January 1, 2003, to December 31, 2003. The expected sample size of both the open and closed claims was approximately 3,765 random claims. The division secured permission from the National Council on Compensation Insurance to print and use the Detailed Claim Information (DCI) survey instrument in order to create data definitions and structure for the Kansas Closed Claims Study survey. DCI is a national standard for reporting comprehensive claim data from insurance carriers. Adhering to the DCI structure, programmers in the Kansas Department of Labor created two software packages to assist reporting entities. One package was a manual entry system; the other application allowed a text file to be imported electronically. Both products included editing limitations on inputs to certain data fields. In addition, the division's analysts performed data scrubbing on the data sets to ensure that accurate aggregate statistics were reported to the legislature. To assist reporting organizations in understanding data requirements and use of the new software, the division offered assistance upon request. Following distribution of both software products, reporting entities were asked to provide data by May 31, 2004, on the complete history of their sample of claims. In addition, the division asked that information on charges paid for certain types of services were reported quarterly for claims remaining open within the sample group. **Response Rate:** Non-response bias is always a threat to the accuracy of a sample because nonrespondents may differ significantly from survey respondents. Typically, in any study such as this one, certain organizations do not respond due to various circumstances, including, but not limited to, bankruptcy, refusal to answer or lost forms. In order to assess whether the CCS sample suffered from non-response bias, the division calculated an estimated response rate for the study. In order to do this, the division first assumed that claims reported by the carriers who had less than the required 200 were, in fact, all of their claims for the year 2003. For the purposes of calculating the non-response rate, the total number of claims not reported was estimated by comparing the number of submitted claims from carriers in the study within the same stratum. Specifically, the statistical mean of the number of claims received per carrier in each stratum was used to estimate the number of claims expected from each non-respondent in the same stratum. This estimation is known as the "mean imputation." The total number of claim records that the division received was 2,708 out of an estimated 2,860 sampling units. The division used the following standard formula to calculate the response rate, R: R=1-[(n-r)/n], where n= sample size, and r = number of actual responses. The division's analysts calculated a response rate of approximately 97.12 percent for this study, and thus a corresponding non-response rate of approximately 2.88 percent. The division, in consultation with its statistician, concluded that the sample did not suffer from systematic non-response bias.